Geology and Ground-water Resources of the Elizabethton-Johnson City Area Tennessee By ROBERT W. MACLAY CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1460-I Prepared in cooperation with the Tennessee Division of Geology # UNITED STATES DEPARTMENT OF THE INTERIOR STEWART L. UDALL, Secretary GEOLOGICAL SURVEY Thomas B. Nolan, Director ## CONTENTS | Introduction | | |---------------------------------|-----------------------| | Purpose and scope of investigat | tion | | Previous investigations | | | Acknowledgments | | | Well-numbering system | | | Geography | | | Location and size of area | | | | | | | | | | ~ | | Agriculture | ~ | | | | | | | | Mineral products | | | | | | | | | Rock formations and their water | er-bearing properties | | | | | | | | | | | | | | | | | | ıga group | | | | | Sevier shale | | | | sits | | Regional structure | Chemical quality of the water_ | | | Conclusions | | | Defenence sited | | #### CONTENTS ## **ILLUSTRATIONS** | | | Page | |------------|--|--| | 14. | Geologic maps showing location of wells and springs, Elizabethton-Johnson City area, TennesseeIn p | ocket | | 50 | Location man of the Elizabethton-Johnson City area Ten- | | | 00. | nessee | 391 | | 51. | Annual precipitation at Elizabethton, Tenn., 1900-54 | 393 | | | | 394 | | 53. | Monthly discharge from springs in carbonate rocks | 401 | | 54. | Fluctuations of water levels in wells in the Elizabethton- | | | | Johnson City area and precipitation at Elizabethton | 405 | | 55. | • • • | | | | Division, Beaunit Mills, Inc., and graph of average daily pumpage of well water, 1942–51 | 407 | | 56. | Graphic diagram of water analyses | 408 | | | | | | | | | | | TABLES | | | | | | | | 777 4. 3 4 5 41 5 43 7 TO 1 4 3 4 T 1 6 CP4 | Page | | | · · · · · · · · · · · · · · · · · · · | 411 | | Z. | | 418 | | 2 | • | 410 | | o. | | 435 | | | 50.
51.
52.
53.
54.
55. | 50. Location map of the Elizabethton-Johnson City area, Tennessee | #### CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES ## GEOLOGY AND GROUND-WATER RESOURCES OF THE ELIZABETHTON-JOHNSON CITY AREA, TENNESSEE #### By ROBERT W. MACLAY #### ABSTRACT The area treated in this report, in Carter and Washington Counties, northeastern Tennessee, comprises about 250 square miles. The western two-thirds of the area lies within the Valley and Ridge province and the remainder in the Blue Ridge province. Most of the area is underlain by consolidated sedimentary rocks ranging from Precambrian to Ordovician. Unconsolidated deposits of late Tertiary and Recent age are present in the stream valleys and beneath terraces along these valleys. The Shady and Honaker formations and the Knox group are the principal water-bearing rocks of the area. Wells drilled into these formations yield an average of about 10 gallons per minute (gpm) in most places. Perched water is common in the residuum of the Shady dolomite and in the Rome formation. Wells that tap perched water generally yield less than 2 gpm and many of them go dry in the late summer or early fall. The Honaker dolomite is the most productive aquifer. Near the Watauga River, wells of two rayon plants at Elizabethton yield as much as 2,500 gpm each. These plants use about 17 million gallons of water per day, of which 12 million gallons is pumped from the wells. The ground water in the area is suitable for most purposes, except that the water from the Sevier shale commonly is highly mineralized. Most of the ground water has a hardness of more than 100 parts per million (ppm). Data relating to 141 springs and 235 wells within the area are listed in the report. #### INTRODUCTION #### PURPOSE AND SCOPE OF INVESTIGATION The United States Geological Survey and the Tennessee Division of Geology have been engaged in a cooperative investigation of the ground-water resources of east Tennessee since 1947. A reconnaissance ground-water study was begun in that year and the results are published in Tennessee Division of Geology Bulletin 58. Upon completion of the reconnaissance investigation, certain areas in east Tennessee were chosen for detailed studies. The author has made such a study of the Elizabethton-Johnson City area. This area was chosen because the industrial use of ground water, by two rayon mills, is the heaviest in east Tennessee. The study was designed to determine the source, amount, and quality of ground water in the area and the effects of the heavy pumping, as a guide to the potentialities of ground water here and in other similar areas in east Tennessee. #### PREVIOUS INVESTIGATIONS No previous ground-water investigations, other than isolated water-level and spring-discharge measurements, had been made in the area. The geology of the area has been studied and described by Safford (1869), Campbell (1899), Keith (1903), King and others (1944), and most recently by Rodgers (1953). The Tennessee Division of Geology is studying the crystalline rocks in northeast Tennessee. #### ACKNOWLEDGMENTS The writer wishes to acknowledge the aid and advice given by his colleagues in the Geological Survey and the Tennessee Division of Geology. Particular thanks are given to Mr. J. P. Fuller of the American Bemberg Division, Beaunit Mills, Inc., for his cooperation in this study. Many residents of the area supplied information and permitted measurement of their wells. #### WELL-NUMBERING SYSTEM Each well or spring was numbered consecutively in the field. If the owner had more than one well a second number followed the field number. This second number is the same as that assigned by the owner. Springs are indicated by the letter "S." #### GEOGRAPHY #### LOCATION AND SIZE OF AREA The Elizabethton-Johnson City area is in Carter and Washington Counties in northeastern Tennessee. (See fig. 50.) It includes two cities, Elizabethton and Johnson City, and several rural communities. The area resembles a flattened "V", the longer dimensions extending in an eastward direction. Holston Mountain forms a natural boundary on the north; on the other three sides the boundaries are arbitrary. The area is north of latitude 36°15′ N. and between longitude 82°00′00″ and 82°22′30″ W. and comprises approximately 250 square miles. #### TOPOGRAPHY AND DRAINAGE The western two-thirds of the area lies within the Valley and Ridge province and the remainder—comprising part of Holston Mountain, Iron Mountains, and Buffalo Mountain—is in the Blue Ridge province. FIGURE 50.-Location map of the Elizabethton-Johnson City area, Tennessee. Most of the ridges of the Valley and Ridge province are northeastward-striking monoclines. The higher ridges are composed of resistant sandstone and the lower ones of cherty limestone and dolomite. Chert and clay weathered from the limestone and dolomite form a residual cover that to some extent protects the bedrock from surface erosion. Several prominent ridges, such as Bryant Ridge south of Elizabethton and Tannery Knob near Johnson City, are as high as 2,000 feet above sea level. Floors of the valleys occupy less than half of the area. The long, narrow valley of Stony Creek (plate 14) extends northeastward for about 12 miles from Hunter to the upper end of the valley near the juncture of Iron Mountains and Holston Mountain. In this distance the valley floor narrows from a little less than 2 miles to a few hundred feet in width at the northern end. The valley of Stony Creek is approximately 2,300 feet above sea level at the northern end and 1,700 feet above sea level in the southern part. The valleys of the Watauga and Doe Rivers, which transect the major ridges, are distinct from the structurally controlled erosional valleys of the Valley and Ridge province. Holston Mountain and Iron Mountain are a part of the Blue Ridge province. The even-crested tops of both mountains are nearly accordant. The highest point within the area is on Holston Mountain, at the county line between Carter and Sullivan Counties, and is slightly more than 4,200 feet above sea level. Buffalo Mountain, a few miles south of Johnson City, also is a prominent land feature. It is not directly related to Holston Mountain and Iron Mountain, and only the northern part of Buffalo Mountain is within the area. Areas underlain by limestone and dolomite, such as those south of Elizabethton and east of Johnson City, have an early stage of karst topography. A few of the larger sink holes south of Elizabethton cover more than 10 acres and have depths of approximately 80 feet. Within the older sinks recent collapse features are common. Some of the drainage outlets of the sinks are plugged, and as a result water collects in the bottoms to form small lakes during periods of extended precipitation. Some of these sink lakes have drained suddenly as a result of washing out of the soil plugs. Surface drainage is well formed in most of the area. All the streams eventually flow into the Watauga River, which in turn flows northwestward and joins the Holston River near Kingsport, Tenn. #### CLIMATE The climate of the area is humid, middle latitude and is characterized by summers having no extended dry period. The winters are mild, except for erratic cold periods that generally last less than a week. The temperature during the summer commonly exceeds 90° F during the day but is lowered during the night by breezes from the nearby mountains. The average growing season is 183 days and extends from April 20, the average date of the last killing frost in the spring, to October 20, the average date of the first killing frost in the fall. The average July temperature is 74° F and the average January temperature is 38° F. The average annual precipitation is about 42 inches. (See fig. 51.) It is
fairly evenly distributed throughout the winter, spring, and summer, but it is slightly less during the fall. (See fig. 52.) The rainfall is generally sufficient to supply needs of crops, but infrequent droughts substantially lessen crop yields. FIGURE 51.—Annual precipitation at Elizabethton, Tenn., 1900-54. FIGURE 52.—Monthly precipitation at Elizabethton, Tenn., 1891-1953, period of record from 1891-1953 U.S. Weather Bureau. #### CULTURE #### AGRICULTURE In Carter and Washington Counties there are many small farms of less than 10 acres on the flanks of the ridges or paralleling narrow creek valleys that wind sharply down the slopes. A few large farms occupy areas along a wide fertile flood plain of the Watauga River. The agriculture census of 1950 shows that income from farms within the area is small. In Carter County farm income from all products was only \$1,221,325, or \$420 per farm. Income from most of the farms was less than \$250, and no farm produced commodities valued at more than \$10,000 in one year. Small farm income, however, is not indicative of poverty, as many of the farms are owned by people who have other employment. Corn, green beans, and tobacco are the most common field crops. Tobacco is the main money crop. Livestock and dairy farms, which are not as common as field-crop farms, are found in the lower, wider valleys. Irrigation is not generally practiced. #### TRANSPORTATION Johnson City is the transportation center for the area. The Southern Railway System and the Clinchfield Railroad Company have stations in Johnson City. The former connects the area with other areas to the south and north. The latter, extending from Spartanburg, S.C., to Elkhorn City, Ky., is a bridge line from the Middle West through the Kentucky and Virginia coal fields to the Piedmont section of the Carolinas. Commercial airlines that regularly serve the Tri-Cities (Bristol, Johnson City, and Kingsport) Airport are Capital Airlines and American Airlines. The area has a good system of Federal and State highways and secondary roads. State Routes 67 and 91 cross the area from the east and intersect U.S. Highway 11E at Johnson City. U.S. Highway 19E trends northward and passes through Elizabethton. #### INDUSTRIES The North American Rayon Corp. and American Bemberg Division, Beaunit Mills, Inc., are the largest industries within the area. The plants employ more than 1,000 people. In addition to textiles and textile products, boxes, lumber, furniture, twine, flour, chewing gum, lime, brick, and tile are manufactured. Ample supplies of labor, electric power, and water have made the Elizabethton-Johnson City area favorable for industry. #### MINERAL PRODUCTS In the past both Carter and Washington Counties have produced manganese. Carter County contains more than 28 manganese mines and prospects, about half of which have been productive. Many of them lie along the contact between the Shady dolomite and the Erwin formation on the northwest slopes of Iron Mountains and eastern slopes of Holston Mountain. The manganese occurs principally in residual clays of the Shady dolomite near its contact with the Erwin formation. From 1917 to 1942 the two counties produced 55,519 long tons of manganese, which represented more than three-quarters of the total production of the State (King and others, 1944). Most of the production came from the Bumpass Cove district in Washington County, 15 miles southwest of the Elizabethton-Johnson City area, which produced 26,531 long tons. Bauxite occurs in Carter County in small isolated deposits on the southwest end of Holston Mountain, about 1 mile northeast of Keenburg and about 4 miles north of Elizabethton. These deposits have been mined intermittently but not in recent years. Iron and pyrite were mined and smelted in the Stony Creek and Bumpass Cove districts during the 19th century and the early part of the 20th century. Most of the iron was used locally in the manufacture of farm implements. Small deposits of zinc and lead are found in Carter County, one near Elizabethton on the north side of the Watauga River. (King and others, 1944.) Limestone is quarried in both counties, mainly for road metal and agricultural lime. Recently there has been considerable prospecting for uranium in the rocks of the Precambrian complex but as yet no production has resulted (Tennessee Division Geology, oral communication). #### WATER The municipal water supplies of Elizabethton and Johnson City are obtained from springs. Those that supply Elizabethton are at Hampton, about 7 miles south of Elizabethton. The springs that supply Johnson City are along Indian Creek approximately 10 miles south of that city. These springs provide adequate quantities of water for present municipal requirements. During August 1953, Elizabethton and its outlying districts used 1.2 million gallons of water daily. The municipal springs of Johnson City supply more than 5 mgd to users within the city during the summer. In addition to those supplied by the municipal systems, several industries have their own sources of water. The rayon plants at Elizabethton use about 17 mgd, of which 12 mgd is pumped from wells and 5 million from the Watauga River. Note that figure 55 shows the pumpage at the plant of American Bemberg Division but does not include that of the North American Rayon Corp. #### GEOLOGY The consolidated rocks that underlie the area are mostly sedimentary and range from Precambrian to Ordovician. Unconsolidated deposits of late Tertiary and Recent age are present in the stream valleys beneath and on terraces along these valleys. The structure of the area is complex, having features of both the Blue Ridge and the Valley and Ridge types. The Shady Valley thrust sheet, which contains a complete sequence of rocks ranging from the Precambrian basement complex to the Sevier shale of Ordovician age, covers most of the eastern part of the area. This thrust sheet is folded into the Stony Creek syncline. The features in the western part of the area are of the Valley and Ridge type and are less complex than those of the Blue Ridge type. The stratigraphy is well described by Rodgers (1953) and King and others (1944), and for more detailed information the reader is referred to these sources. The geology of the area as compiled by Rodgers is shown on plate 14. ## ROCK FORMATIONS AND THEIR WATER-BEARING PROPERTIES PRECAMBRIAN COMPLEX The oldest rocks in the area, which are Precambrian or of Proterozoic age, are a sequence of granites and metamorphic rocks of unknown origin. This sequence of rocks is a part of the thrust sheet forming the mountainous terrain south and east of Elizabethton. Good exposures occur along U.S. Highway 19E between Hampton and Roan Mountain village. Rocks of the Precambrian complex underlie only a small part of the area covered by this investigation. They were not studied by the writer, as there are no wells in them. #### CHILHOWEE GROUP The Chilhowee group, also locally termed the "basal clastics", overlies the crystalline complex unconformably. It is thought to be of Early Cambrian age and is approximately 4,000 feet thick (King, 1950). The group consists of the Unicoi, Hampton, and Erwin formations. This sequence grades from arkosic sandstone and conglomerate at the base, through shale in the middle part, to siltstone at the top. It probably represents a continuous depositional sequence. The rocks of the Chilhowee group, especially the quartzites and conglomerates, form bold topographic features such as Holston Mountain and Iron Mountain. The rocks of the basal clastic group are poor aquifers, and few wells exist within their outcrop area. None were found in the Unicoi and Hampton formations. The Erwin formation, which contains some sandy shale, siltstone, and very fine grained sandstone, yields small quantities of water to wells in the Stony Creek district. In the areas where quartzite and slate crop out, springs are used as sources of water rather than wells. #### SHADY DOLOMITE The Shady dolomite of Early Cambrian age is widely distributed in northeastern Tennessee and underlies much of the Elizabethton-Johnson City area. The dolomite crops out in the lowland formed by the Stony Creek syncline between Iron Mountain and Holston Mountain. In Stony Creek valley and near Hampton it is about 1,150 feet thick. The Shady dolomite is extensively jointed and in many places brecciated. Brecciation of limestone and dolomite beds has resulted from movement along the faults, but subsequent mineralized solutions have precipitated secondary calcite in some of the fractures. The Shady dolomite includes several types of dolomite. Blue dolomite is the most common and it occurs in massive beds, 5 feet or more thick, and in thin beds that contain silty partings. Nodules of chert are abundant in some layers. White dolomite also is present but is not as common as the blue dolomite. Ribboned dolomite is common in the Stony Creek district, the ribboned appearance being the result of alternating layers, half an inch thick or less, of dark- and light-blue-gray dolomite. The Shady dolomite is very susceptible to weathering and in most places is overlain by a thick residual clay mantle containing insoluble material, part of which is quartz dolocasts. Drilled wells in the Shady dolomite commonly yield 10 gpm. The yields of wells are larger in the Stony Creek valley, where the Shady dolomite is more highly fractured. Dug wells in the residuum commonly obtain water from perched bodies of water. These wells generally yield less than 2 gpm, and many of them are dry in the late summer and early fall. #### ROME FORMATION The Rome formation of Early Cambrian age crops out extensively in east Tennessee, where it forms many of the lower hills. It is difficult to determine the exact thickness of the Rome formation because of its complex structure and the general absence of complete sections. At Valley Forge the Rome is about 1,200 feet thick (King
and others, 1944). The Rome formation is lithologically heterogeneous. In northeastern Tennessee substantial parts of the formation are carbonate rock and the remaining parts are siltstone, variegated shale, and minor amounts of fine-grained sandstone. Interbedded with the shale, especially with the green shale, are many beds of light-gray shaly dolomite, generally less than 2 feet thick. Blue-gray fine-grained crystalline dolomite commonly occurs in the formation in massive beds, 15 to 100 feet thick. The shale of the Rome formation in most places is greatly deformed. Pri- mary structures, such as ripple marks and raindrop imprints, are common in the shale beds. The dolomite of the Rome weathers to a yellow clay, which contains chert nodules in a few places. The shale weathers into small chips; the siltstone weathers to silty clay. The Rome formation yields only small quantities of water. Perched water bodies, generally within 20 feet of the land surface, are common. Many small springs or seeps occur along the flanks of the hills and mountains where the Rome is the underlying formation. These springs are found where a perched water table intersects the land surface. #### HONAKER DOLOMITE The Honaker dolomite of Middle Cambrian age is widely distributed in northeastern Tennessee and southwestern Virginia. Within the area studied it underlies Elizabethton and much of the area to the south. The thickness of the formation averages about 1,200 feet. Exposures of the upper part of the formation are sparse. However, a good section is exposed along the east side of the Doe River between Elizabethton and Valley Forge. The Honaker dolomite forms low-lands upon which an early-mature stage of karst topography has developed in some areas. The formation is predominantly dolomite. It contains some beds of limestone and the beds of the lower part of the formation are shaly. The dolomite and limestone are light to dark gray, fine to coarse grained, and thin to massively bedded. The dolomite weathers to a clay soil, and chert is abundant in the soil derived from the dolomite in the lower part of the formation. The shaly limestone weathers to a thin soil containing chips of silty clay. The Honaker dolomite is the most productive aquifer within the area. The yields of wells in the formation vary considerably. Wells near the Watauga River at the rayon plants in Elizabethton yield as much as 2,500 gpm, whereas those in higher areas away from surface streams yield about 10 gpm. #### UPPER PART OF THE CONASAUGA GROUP The upper part of the Conasauga group of Middle and Late Cambrian age underlies only a small part of the area considered. It crops out in a narrow loop-shaped band between the Honaker dolomite and the Knox group and forms the lower slopes of ridges composed of cherty siltstone or dolomite. Its thickness varies. North of Johnson City it is more than 500 feet thick; south of Elizabethton it is about 250 feet thick. The upper part of the Conasauga group is composed of calcareous shale and shaly limestone. Beds of massive blue limestone occur in the upper portion. The shale and shaly limestone are bluish gray and gray and weather to a yellowish green silty-clay soil that is commonly rather thin. Few unweathered exposures are available. This part of the Conasauga group is a relatively unimportant aquifer in the area because of its limited areal extent. Wells with small to moderate yield generally are obtainable. Larger yields are obtained from wells in the limestone beds. #### KNOX GROUP The Knox group of Late Cambrian and Early Ordovician age underlies a larger area in east Tennessee than any other stratigraphic unit. The cherty beds within the Knox underlie ridges and the less cherty ones underlie valleys. The Knox group has been divided in some localities in northeast Tennessee into the Conococheague limestone in the lower part and the Jonesboro limestone in the upper part. The thickness of the Knox ranges from 3,000 to 4,000 feet in northeastern Tennessee. The lower part of the Knox consists of dark-blue-gray limestone containing thin layers of silty dolomite that produce a ribboned appearance on weathered surfaces. Interbedded with the ribboned limestone are beds of light- and medium-gray dolomite. Chert occurs as dark nodules in the lower part, and coarse-grained sandstone occurs near the base. The upper part of the Knox is predominantly dark-blue limestone. Beds of gray dolomite, a few feet thick, also are present. The limestone and dolomite weather deeply and produce a dark-red soil. Many springs and wells in the area tap the Knox group as it is an important aquifer for domestic supplies, yielding generally more than 10 gpm. In some areas underlain by the Knox, where sinkholes are many, the chances of obtaining a water-yielding well are less than in other areas, as the ground water generally is confined to widely spaced large channels. Hence, the chance that a well will intersect a saturated space in the rock is small. Big Spring, 526–S, shown on plate 14, and several other largeyield springs derive water from the Knox. The discharges of these springs vary with the season. For example, the measured flow of Big Spring (fig. 53) has ranged from less than 2 cubic feet per second (cfs) or about 900 gpm in the dry fall months to more than 19 cfs or about 8,500 gpm in the early spring. During periods of high discharge the water becomes turbid. #### SEVIER SHALE The Sevier shale of Middle Ordovician age underlies part of the area north of Johnson City. The knobby and hilly landforms are typical of areas underlain by this formation. The thickness of the Sevier in the area is not known, but north of Johnson City it is more than 1,000 feet thick. FIGURE 53.—Monthly discharge from springs in carbonate rock. A large part of the Sevier shale consists of blue, silty to sandy, calcareous shale. Black carbonaceous fissile shale beds containing graptolites compose a minor part of the formation. Intraformational conglomerate has been found in several areas outside the Elizabethton-Johnson City area. Scattered beds of gray limestone and calcareous shale also are present. The formation has an extensive joint system. On weathered exposures the Sevier shale appears to be cut by many minor joints. However, on a fresh surface the joints are not apparent. The Sevier shale generally weathers to a thin pale-yellow soil. The formation yields 10 gpm to wells in some localities. No wells of large yield are known. The water derived from the formation commonly is highly mineralized. #### ALLUVIUM AND TERRACE DEPOSITS #### 404 CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES In the Elizabethton-Johnson City area ground water occurs in openings along fractures and bedding planes in the consolidated rocks underlying the area, and in the pore spaces between the particles that make up the residuum, alluvium, and terrace deposits. Where limestone and dolomite are traversed by permanent streams, the openings in these rocks apparently have been enlarged considerably by solution. Wells having the largest yields generally are near streams #### WATER TABLE The water table is the upper surface of the zone of saturation except where that surface is formed by an impermeable body. Under water-table conditions the static water level in a well coincides approximately with the water table. Ground water is said to be perched if it is separated from an underlying body of ground water by unsaturated rock. Perched water belongs to a different zone of saturation from that occupied by the underlying ground water. Its water table is a perched water table, in contrast to that of the lower zone of saturation, which is called the main water table. In the area considered in this report, water-table conditions exist. In areas underlain by the Rome formation and in areas where the Shady dolomite is weathered deeply and a thick cover of residual clay exists, perched bodies of water, generally within 20 feet of the land surface, are common. The water table is not level or uniform but is a warped, sloping surface conforming in a very general way to the land surface. Irregularities in slope and in direction of slope are caused by differences in the thickness or permeability of the water-bearing material or by unequal additions or withdrawals of water. Ground water moves in the direction of the slope of the water table, and the rate of movement through a uniform cross section is proportional to that slope (hydraulic gradient) and to the permeability of the water-bearing material. The configuration of the water table can be shown by contour lines. Sufficient information was not collected during this study to permit constructing a water-table contour map. Most of the observation wells are in the Rome formation and Shady dolomite; however, several were in the Honaker dolomite and the Knox group. More than half were dug wells less than 30 feet deep. Of the wells measured, well 571 in the Rome formation had the greatest fluctuation in water level during the 14-month period—64.11 The water level was lowest in this well in November 1952 and the highest in February 1953. There was no seasonal change in the water level in well 817 (fig. 54), which is within 150 feet of the Watauga River and reflects changes in the river stage. Well 885 is near the top of a steep hill underlain by the Rome formation. The water level in this well was not affected appreciably by precipitation except during the winter when the moisture was adequate to bring the soil to field capacity and water could percolate to the water table. 525 and 808 are in rolling limestone terranes. Local precipitation is quickly reflected by a rise in the water level in these wells. Other miscellaneous measurements of water levels in wells penetrating the different formations of the Elizabethton-Johnson City area are given in table 2. FIGURE 54.—Fluctuations of water levels in wells in the Elizabethton-Johnson City area and
precipitation at Elizabethton. The water table is lowest during the late fall. Water levels in the wells in the Rome formation respond more slowly to precipitation than those in the carbonate rocks. Within the area some of the dug wells, especially those in the Rome, go dry during the late fall. Water levels in drilled wells generally were lower than those in dug wells. Many dug wells probably are finished in zones of perched water. #### RECHARGE AND DISCHARGE In the Elizabethton-Johnson City area the direct infiltration of precipitation, and seepage from streams at high stages, are the principal means of recharge to the ground-water reservoirs. Ground water is discharged from the area by evapotranspiration, by seepage into streams except when they are at high stages, and by springs and wells. The rates of recharge and discharge are affected by many factors, such as the depth to the water table, the nature of the vegetative cover, and the season of the year. No attempt was made to determine the total amounts of recharge and discharge in the area, but, as a part of the investigation, a study was made to determine whether the wells at the North American Rayon Corp. and the American Bemberg Division, Beaunit Mills, Inc., derive part of their water from the Watauga River. These ravon plants use about 12 mgd of ground water (fig. 55). Seven wells within an area of half a square mile supply the major part of the water for the plants. The well diameters range from 18 to 30 inches, and the depths range from 180 to 700 feet. The yields of the wells range from 450 to 2,500 gpm, and the drawdown in each well is less than 50 feet. The wells are in the Honaker dolomite, which, at this location contains numerous large solution openings. For the following reasons it is believed that the ground-water reservoir at the plant site is partly recharged by the Watauga River. First, a hydraulic gradient appears to exist from the river to the wells. The surface elevation of the Watauga River just north of the rayon plants is slightly less than 1,500 feet above sea level and the pumping levels in the wells are about 1,440 feet. Second, two wells have been abandoned because they were polluted by water that could have come only from the river. Channels between the river and the wells probably were flushed of clay owing to the increased movement of river water to the wells. Third, chemical analyses of water samples taken from the Watauga River and Honaker dolomite indicate that the well water is intermediate in composition between river water and normal ground water. Water samples from the Honaker dolomite were taken at two places, one remote from the Watauga River and the other near the stream. A graphic presentation of the chemical data is shown in figure 56. The analysis of water from FIGURE 55.—Hydrographs of observation wells at American Bemberg Division, Beaunit Mills, Inc., and graph of average daily pumpage of well water, 1942-51. FIGURE 56.-Graphic diagrams of water analyses. well 831, shown in figure 56, is considered representative of normal water from the Honaker, whereas that from the spring 882–S represents ground water diluted by water from Watauga River. Fourth, the comparison of the hydrographs of the two wells with the daily average pumpage at the American Bemberg show no general lowering of the water table for the years 1943 through 1951. This fact indicates a recharge boundary exists which is almost certainly the Watauga River. Several other methods to determine the source of recharge were attempted, but the results were inconclusive. Fluorescein dye was used to color the Watauga River for a period of 2 hours, but no dye was visible in the water from the wells at the plant 96 hours after introduction of the dye. Failure to find the dye in the well water does not necessarily indicate that there is no movement of water from the river to the wells, as the fluorescein dye may have been absorbed by clay particles, or the dilution in the river water may have been too great. The temperature of the water obtained from the wells varies slightly but does not conclusively indicate a surfacewater source. A calculation of seepage loss from the river in the reach near the wells could not be made because the river discharge is so large that any seepage loss would be within the limit of error of the stream-gaging measurements. #### CHEMICAL QUALITY OF THE WATER All ground water contains some dissolved mineral substances. The most common are sodium, potassium, calcium, magnesium, iron, aluminum, bicarbonate, carbonate, sulfate, chloride, fluoride, and nitrate compounds. Silica, which is assumed to be present in colloidal form, is an important constituent also. These substances are derived from the air and soil and from the decomposition of rocks. The amount and kind of dissolved matter contained in ground water differ greatly from place to place, depending upon the amount and type of organic material in the soil zone, the types of rocks through which or over which the water moves, the length of time that the water is in contact with the rocks, and the temperature of the water. Some rocks contain easily soluble salts, and water from such rocks may be so highly charged with minerals that it cannot be used for some purposes. In contrast, other rocks may be composed of relatively insoluable minerals, and water from them will be low in mineral content. Analyses of samples of water collected in the Elizabethton-Johnson City area are given in table 3. Hardness of water is usually recognized by the soap-consuming capacity of the water, that is, the amount of soap required to make a permanent lather. Hardness causes the formation of boiler scale and an objectionable curd with soap. Hardness is due mainly to the presence of calcium and magnesium. Iron, aluminum, and some other substances cause hardness but generally are present in quantities so small that they do not contribute appreciably to hardness. Calcium, magnesium, and other substances that form hardness equivalent to the carbonate and bicarbonate, form carbonate or "temporary" hardness, which can be removed almost entirely by boiling the water. Quantities in excess of the carbonate and bicarbonate form non-carbonate or "permanent" hardness. Water with a concentration of less than about 60 ppm (parts per million), expressed as calcium carbonate (CaCO₃), is considered soft. Water having a concentration of 60 to 120 ppm is rated as moderately hard. Water having a concentration of more than 120 ppm is considered hard, and of more than 200 ppm, very hard. Various standards have been proposed to evaluate a water for drinking purposes. The United States Public Health Service (1946) recommended as drinking water standards for common carriers in interstate commerce the following concentration limits of chemical substances in natural or treated waters, which preferably should not be exceeded: | Constituent | Concentration | |-----------------------------|---------------| | | (ppm) | | Iron and manganese together | 0.3 | | Magnesium | 125 | | Sulfate | | | Chloride | 250 | | Dissolved solids | 500 | Dissolved solids of 1,000 ppm are permitted if better water is not available. The concentration of fluoride must not exceed 1.5 ppm. Water derived from carbonate rocks, such as the Shady and Honaker formations and Knox group, has a relatively high bicarbonate content. (See table 3.) Water from the siltstone, mudstone, and sandstone of the Rome formation is not as hard as that from the carbonate rocks. Water from the wells in the Honaker dolomite at the rayon plants is not as hard as most water from this formation. Because of the proximity of these wells to the Watauga River, surface water of less hardness apparently has mixed with the ground water and the hardness of the well water has been reduced. A graph of chemical analyses of water demonstrates the types of water and the relative concentrations of the mineral constituents. (See fig. 56.) In the diagram soft, diluted water from the Watauga River contrasts strongly with the hard, more highly mineralized water from well 831 in the Honaker dolomite. #### CONCLUSIONS In general, the water resources of the Elizabethton-Johnson City area are adequate for present needs. An exception is the area underlain by the Rome formation near Siam, where many wells tapping perched ground water in the residuum go dry during the fall. Most of the drilled wells within the area yield adequate supplies of water during the dry part of the year. The discharge of springs varies widely. The discharge is at a minimum during the late fall, when some springs cease to flow. Most springs within the area yield less than 20 gpm, but a few have large, though variable, flows. Recharge is principally from precipitation. Some rains cause the water levels in areas underlain by carbonate rocks to fluctuate as much as several feet. Water is believed to be recharged to the ground from most streams at high stages, but this water (bank storage) returns to the streams rather quickly when their level falls. Recharge is believed to occur year round from the Watauga River in the vicinity of the well fields of the two rayon plants at Elizabethton. The carbonate rocks are the most important aquifers within the area. The large-yield industrial wells at the rayon plants at Elizabethton are in the Honaker dolomite. No large-yield wells are known in the shale in the area. The hardness of the water is of the calcium bicarbonate type and the waters are lightly to moderately mineralized. Table 1 .- Water levels in wells in the Elizabethton-Johnson City area | Well No. | Stratigraphic unit | Approxi-
mate
elevation
(feet) | Depth of
well
(feet) | Depth to
water
below
land surface
(feet) | Date | |----------|--------------------|---|----------------------------
---|---| | 501 | Rome formation | 2, 320 | 36. 5 | 18. 22
5. 94
6. 30 | Oct. 9, 1951
Mar. 9, 1952
Apr. 8, 1952 | | 507 | Knox dolomite | 1, 790 | | 6. 71
10. 45
4. 22
10. 25 | June 3, 1952
Oct. 10, 1951
Mar. 19, 1952
Apr. 8, 1952 | | 528 | Rome formation | 1, 785 | 22. 5 | 9, 25
10, 41
10, 80
13, 78
14, 02
10, 18
10, 02
3, 00
9, 55
10, 14
16, 39
10, 76
11, 18
10, 75
12, 68
14, 22
14, 22
12, 19, 00
20, 12
12, 12
12, 14 | May 1, 1952
June 3, 1952
July 1, 1952
Aug. 5, 1952
Oct. 3, 1952
Nov. 7, 1952
Jan. 17, 1953
Feb. 27, 1953
May 1, 1953
May 1, 1953
May 1, 1953
May 1, 1953
June 3, 1952
June 3, 1952
June 3, 1952
June 3, 1952
June 3, 1952
Sept. 3, 1952
Oct. 3, 1952
June | | 529 | do | 1, 990 | 58 | 12.60
46.82
39.60
39.74
39.52
40.63
42.42
43.92
44.55
45.20
48.35
51.39 | June 2, 1953
Oct. 15, 1951
Mar. 20, 1952
Apr. 8, 1952
May 1, 1952
June 3, 1952
July 1, 1952
Aug. 5, 1952
Aug. 13, 1952
Sept. 3, 1952
Oct. 3, 1952
Nov. 8, 1952 | | | | | | 53. 27
54. 62
51. 22
47. 10
45. 40
44. 60 | Dec. 12, 1952
Jan. 17, 1953
Feb. 21, 1953
Mar. 21, 1953
Apr. 25, 1953 | Table 1.—Water levels in wells in the Elizabethton-Johnson City area—Continued | Well No. | Stratigraphic unit | Approxi-
mate
elevation
(feet) | Depth of
well
(feet) | Depth to
water
below
land surface
(feet) | Date | |----------|--------------------|---|----------------------------|---|--| | 530 | Rome formation | | 28. 4 | 19. 08
5. 95 | Oct. 15, 1951
Mar. 20, 1952 | | 534 | do | 1, 825 | 10. 3 | 5. 95
7. 40
8. 22
11. 29
16. 67
20. 98
25. 97
dry
10. 35
7. 700
1. 40
5. 80
7. 77
7. 76
4. 68
3. 35
3. 37 | Apr. 8, 1952 May 1, 1952 June 3, 1952 July 1, 1952 Sept. 3, 1952 Oct. 3, 1952 Oct. 3, 1952 Doc. 19, 1952 Jan. 17, 1953 Feb. 21, 1953 Mar. 21, 1953 June 2, 1953 June 2, 1953 Oct. 16, 1951 Mar. 20, 1952 | | | | | | 3. 54
3. 60
3. 91
5. 62
5. 33
9. 60
dry
3. 42
3. 41
2. 60
3. 43
3. 60 | Apr. 8, 1952 June 3, 1952 July 1, 1952 Aug. 5, 1952 Sept. 3, 1952 Oct. 3, 1952 Nov. 8, 1952 Dec. 19, 1952 Jen. 17, 1953 Feb. 21, 1953 Mar. 21, 1953 Apr. 25, 1953 | | 536 | do | 1, 590 | 23. 6 | 3. 70
9. 76
1. 00
0. 70
3. 05
6. 85
8. 11
10. 72
13. 86
16. 20
4. 05
1. 86
0. 80
0. 80 | June 2, 1953
Oct. 17, 1951
Mar. 20, 1952
May 1, 1952
June 3, 1952
July 1, 1952
Sept. 3, 1952
Oct. 3, 1952
Oct. 3, 1952
Dec. 18, 1952
Jan. 17, 1953
Feb. 21, 1953
Apr. 25, 1953 | | 561 | do | 1, 515 | 31.2 | 1. 90
21, 21
15, 11
16, 68
16, 91
17, 95
18, 77
21, 60
22, 10
22, 42
23, 41
23, 48
23, 96
17, 04
14, 74
16, 82 | Oct. 28, 1951
Mar. 20, 1952
Apr. 8, 1952
May 1, 1952
June 4, 1952
July 2, 1952
Aug. 5, 1952
Sept. 4, 1952
Oct. 9, 1952
Nov. 8, 1952 | | 562 | Honaker dolomite | 1,530 | 14. 2 | 18. 47
7. 20
5. 73
6. 16
6. 62
7. 91
9. 19
10. 20
10. 40
10. 95
12. 02
8. 61
7. 42
3. 76
4. 90
6. 17 | Jan. 17, 1953
Feb. 21, 1953
Apr. 25, 1953
Apr. 25, 1953
Nov. 28, 1951
Mar. 20, 1952
Apr. 8, 1952
May 1, 1952
June 4, 1952
June 4, 1952
July 2, 1952
Aug. 5, 1952
Aug. 5, 1952
Oct. 4, 1952
Oct. 4, 1952
Dec. 19, 1952
Jan. 17, 1953
Mar. 21, 1953
Mar. 21, 1953
Mar. 21, 1953 | Table 1.—Water levels in wells in the Elizabethton-Johnson City area—Continued | Well No. | Stratigraphic unit | Approxi-
mate
elevation
(feet) | Depth of
well
(feet) | Depth to
water
below
land surface
(feet) | Date | |----------|----------------------|---|----------------------------|---|--| | 563 | Honaker dolomite | 1,540 | 18.0 | 9. 80
6. 24
7. 75
7. 40
9. 13
9. 60
12. 52
13. 58
15. 08
15. 73
14. 97
13. 81
3. 44
7. 50
10. 20 | Nov. 23, 1981 Mar. 20, 1952 Apr. 18, 1952 May 1, 1962 June 4, 1952 July 2, 1952 Aug. 5, 1952 Sept. 4, 1952 Nov. 8, 1952 Dec. 19, 1952 Jan. 17, 1953 Feb. 21, 1953 Mar. 21, 1953 Apr. 25, 1953 Apr. 25, 1953 Nov. 28, 1951 | | 567 | Rome formation | 1,665 | 125 | 11. 70
56. 00
51. 22
52. 00
53. 49
55. 74
56. 72
59. 45 | Apr. 8, 1952
June 4, 1952
July 2, 1952
Aug. 4, 1952
Sept. 4, 1952
Oct. 4, 1952 | | 568 | Quarternary alluvium | 1, 563 | 20,3 | 13. 55
15. 11
14. 82
13. 18
14. 57
13. 92 | Nov. 28, 1951
Mar. 20, 1952
Apr. 8, 1952
May 1, 1952
June 4, 1952
July 2, 1952
Aug. 5, 1952
Nov. 29, 1951
Mar. 20, 1952
Apr. 8, 1952 | | 571 | Rome formation | 1, 630 | 70. 2 | 13. 63
16. 88
7. 00
10. 32
12. 52
46. 67
55. 15
60. 74
62. 35
64. 97
67. 48
48. 22
23. 89
3. 37
5. 48 | Aug. 5, 1942
Nov. 29, 1951
Mar. 20, 1952
Apr. 8, 1952
May 1, 1952
July 21, 1952
Aug. 5, 1952
Oct. 3, 1952
Oct. 3, 1952
Oct. 3, 1952
Oct. 19, 1952
Jan. 17, 1953
Mar. 21, 1953
Mar. 21, 1953
Apr. 25, 1953
Dec. 5, 1951 | | 609 | Shady dolomite | 2, 395 | 30. 0 | 5. 48
18. 28
9. 08
9. 80
11. 08
9. 12
9. 84
12. 08
12. 99
15. 78
21. 35
27. 51
7. 44
8. 64
8. 13
8. 38 | Apr. 25, 1953 Dec. 5, 1951 Mar. 18, 1952 Apr. 9, 1952 June 3, 1952 July 1, 1952 Aug. 4, 1952 Sept. 13, 1952 Oct. 4, 1952 Nov. 8, 1952 Dec. 19, 1953 Jun. 17, 1953 Feb. 2, 1953 Mar. 21, 1953 Mar. 24, 1953 | | 314 | do | 2, 428 | 17. 2 | 9.80
9.15
7.16
6.88
6.98
8.49
9.48
11.18
12.10
12.15
14.34
8.81
7.92
2.27
5.41
7.60 | Mar. 24, 1953
Dec. 5, 1953
May. 18, 1952
Apr. 8, 1952
Apr. 9, 1952
June 3, 1952
July 1, 1952
Sept. 3, 1952
Oct. 4, 1952
Nov. 8, 1952
Dec. 19, 1952
Dec. 19, 1953
Jun. 17, 1953
Feb. 21, 1953
Mar. 21, 1953
June 2, 1953 | ### 414 CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES Table 1.—Water levels in wells in the Elizabethton-Johnson City area—Continued | Well No. | Stratigraphic unit | Approxi-
mate
elevation
(feet) | Depth
of
well
(feet) | Depth to
water
below
land surface
(feet) | Date | |----------|--------------------|---|----------------------------|---|--| | 647 | Shady dolomite | 2, 190 | 57. 2 | 43. 42
12. 18
11. 35
20. 73
25. 70
30. 64
39. 65
44. 90
54. 71
dry
46. 03
22. 59
8. 20 | Dec. 7, 1951
Mar. 18, 1952
Apr. 8, 1952
May 1, 1952
July 1, 1952
July 1, 1952
Sept. 3, 1952
Oct. 4, 1952
Dec. 19, 1952
Jan. 17, 1953
Mar. 21, 1953 | | 652 | do | 2, 330 | 14.2 | 10. 16
15. 83
11. 02
10. 34
10. 70
7. 80
10. 70
11. 58
12. 04
12. 92
13. 31
13. 80
9. 94 | Apr. 25, 1953 June 2, 1953 Dec. 7, 1951 Mar. 18, 1952 Apr. 9, 1952 May 1, 1952 July 1, 1952 July 1, 1952 Aug. 3, 1952 Sept. 3, 1952 Oct. 4, 1952 Nov. 8, 1952 Dec. 19, 1952 Jan. 17, 1953 | | 656 | do | 2, 220 | 21. 4 | 8. 90
9. 32
12. 00
7. 48
6. 52
7. 91
7. 83
7. 72 | Feb. 21, 1953
June 2, 1953
Dec. 7, 1951
Mar. 18, 1952
Apr. 9, 1952
May 1, 1952
June 3, 1952 | | 662 | do | 2, 122 | 32. 2 | 9, 55
11, 42
17, 73
17, 60
15, 35
21, 39
27, 31
27, 60 | July 1, 1952
Aug. 3, 1952
Dec. 7, 1951
Mar. 18, 1952
Apr. 9, 1952
June 3, 1952
July 1, 1952
Aug. 3, 1952
Oct. 3, 1952 | | 664 | do | 2, 141 | 42.7 | dry 16. 45 7. 15 6. 20 8. 90 12. 30 16. 09 25. 42 35. 50 35. 59 34. 52 39. 62 dry dry dry dry dry dry 22. 22 17. 64 27. 90 34. 75 | Nov. 8, 1952 Dec. 19, 1952 Jan. 17, 1953 Feb. 21, 1953 Agr. 25, 1953 June 2, 1953 June 2, 1953 June 3, 1952 Apr. 9, 1952 July 1, 1952 Aug. 3, 1952 July 1, 1952 Oct. 3, 1952 Oct. 3, 1952 Oct. 3, 1952 Nov. 18, 1952 Jan. 17, 1953 Agr. 21, 1953 Apr. 21, 1953 Apr. 21, 1953 Apr. 21, 1953 Apr. 22, 1953 | Table 1.—Water levels in wells in the Elizabethton-Johnson City area—Continued | Well No. | Stratigraphic unit | Approxi-
mate
elevation
(feet) | Depth of
well
(feet) | Depth to
water
below
land surface
(feet) | Date | |----------|--------------------|---|----------------------------|--|--| | 667 | Shady dolomite | 2, 120 | 18.4 | 6. 78
6. 89
6. 36
4. 95
7. 20
11. 15
10. 45
12. 53
12. 58
5. 95
2. 74
7. 29 | Dec. 11, 1951 Mar. 18, 1952 Apr. 9, 1952 May 1, 1952 July 2, 1952 Aug. 4, 1952 Sept. 3, 1952 Nov. 8, 1952 Nov. 8, 1952 Jan. 17, 1953 Feb. 21, 1953 Mar. 21, 1953 | | 679 | do | 2, 170 | 22. 50 | 8,80
13,70
13,12
9,59
8,95
14,15
15,90
17,01
17,95
18,25
22,24
15,22
8,02
8,02
8,02 | Jan. 17, 1953
Feb. 21, 1953
Mar. 21, 1953
Apr. 2, 1953
Dec. 11, 1951
Mar. 18, 1952
Apr. 9, 1952
June 3, 1952
July 1, 1952
July 1, 1952
July 4, 1952
Sept. 3, 1952
Sept. 3, 1952
Nov. 8, 1952
Nov. 8, 1952
Jun. 17, 1953
Feb. 21, 1953
Mar. 21, 1953 | | 686 | do | 2, 100 | 60.9 | 10. 10
13. 05
59. 62
49. 10
49. 02
49. 11
49. 26
49. 70
53. 51
57. 41
58. 49
58. 62
58. 71
58. 71
58. 73
47. 92
48. 28 | Mar. 21, 1953 June 2, 1953 June 2, 1953 June 2, 1953 Dec. 11, 1951 Mar. 18, 1952 Apr. 9, 1952 May 1, 1952 July 1, 1952 Aug. 5, 1952 Aug. 5, 1952 Oct. 4, 1952 Nov. 8, 1952 Jen. 17, 1953 Mar. 21, 1953 Apr. 25, 1953 Apr. 25, 1953 June 2, 1953 | | 710 | do | 1, 995 | 45. 2 | 49. 90
29. 20
27. 43
26. 74
26. 70
30. 32
34. 48
39. 67
40. 06
49. 59
41. 01
38. 15
35. 38
20. 90
16. 12
27. 70
30. 34 | Jan. 8, 1952 Mar. 19, 1952 Apr. 9, 1952 May 1, 1952 July 1, 1952 July 1, 1952 Sept. 3, 1952 Oct. 4, 1952 Nov. 8, 1952 Dec. 19, 1952 Jan. 17, 1953 Feb. 21, 1953 Mar. 21, 1953 | ### 416 CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES Table 1.—Water levels in wells in the Elizabethton-Johnson City area—Continued | Well No. | Stratigraphic unit | Approxi-
mate
elevation
(feet) | Depth of
well
(feet) | Depth to
water
below
land surface
(feet) | Date | |----------|---------------------|---|----------------------------|--|---| | 714 | Shady dolomite | 1, 935 | 86 | 31. 50
31. 51
30. 31
32. 43
32. 70
32. 79
34. 28
33. 86
35. 81
28. 43
21. 75 | Jan. 8, 1952
Mar. 19, 1952
Apr. 9, 1952
June 3, 1952
July 1, 1952
Aug. 4, 1952
Sept. 3, 1952
Oct. 4, 1952
Dec. 19, 1963
Jan. 17, 1953
Jeb. 21, 1953 | | 715 | Quaternary alluvium | 1, 890 | 7.2 | 21. 48
*38. 40
33. 95
5. 24
5. 24
5. 60
6. 25
6. 70
6. 91
7. 16
dry
6. 98
5. 61
2. 40 | Mar. 2, 1953
Apr. 25, 1953
June 2, 1953
Jan. 8, 1952
Mar. 19, 1952
Apr. 9, 1952
May 1, 1952
June 3, 1962
July 1, 1952
July 1, 1952
Sopt. 3, 1952
Oct. 4, 1952
Jan. 17, 1953
Jan. 17, 1953 | | 734 | Shady dolomite | 2, 120 | 15.1 | 3.78
5.60
6.20
3.75
3.70
3.87
2.75
4.10
4.41
4.65
4.60 | Mar. 21, 1953 Apr. 25, 1953 June 2, 1953 Jan. 9, 1952 Apr. 9, 1952 Apr. 9, 1952 Apr. 1, 1952 July 1, 1952 July 1, 1952 Sept. 3, 1952 Sept. 3, 1952 Nov. 8, 1952 Nov. 8, 1952 | | 735 | do | 2, 095 | 38.3 | 2 40
3 18
3 18
2 00
2 40
17. 59
17. 62
20. 65
23. 18
26. 50
28. 47
28. 47
28. 47
28. 41
13. 88
15. 44
19. 31
21, 46 | Jan. 17, 1953
Feb. 21, 1953
Apr. 25, 1953
June 2, 1953
June 2, 1953
Jan. 9, 1952
May 1, 1952
May 1, 1952
July 1, 1952
Aug. 4, 1952
July 1, 1952
Aug. 4, 1952
Oct. 4, 1952
Nov. 8, 1952
Dec. 19, 1952
Jan. 17, 1953
May 21, 1953
May 21, 1953 | Well had been pumped. Table 1.—Water levels in wells in the Elizabethton-Johnson City area—Continued | Well No. | Stratigraphic unit | Approxi-
mate
elevation
(feet) | Depth of
well
(feet) | Depth to
water
below
land surface
(feet) | Date | |----------|--------------------|---|----------------------------|--|---| | 738 | Shady dolomite | 2, 125 | 21.2 | 11. 31
12. 60
12. 65
11. 66
15. 88
13. 86
16. 10
16. 17
18. 87
15. 65
11. 71
9. 54
10. 20 | Jan. 9, 1982
Mar. 19, 1982
Apr. 9, 1982
May 1, 1982
June 3, 1982
June 3, 1982
July 1, 1982
Sept. 3, 1982
Sept. 3, 1982
Nov. 8, 1982
Nov. 8, 1982
Jan. 7, 1983
Feb. 7, 1983
Apr. 25, 1983
Apr. 25, 1983 | | 740 | do | 2,062 | 22.0 | 13. 50
17. 18
17. 60
17. 81
17. 40
17. 97
18. 34
19. 48
20. 63
21. 40
18. 50
17. 04
16. 22
16. 20 | June 2, 1953
Jan. 9, 1952
Apr. 9, 1952
Apr. 9, 1962
May 1, 1952
June 3, 1952
July 1, 1952
Sept. 3, 1952
Sept. 3, 1952
Nov. 8, 1952
Dec. 19, 1952
Nov. 8, 1952
Dec. 19, 1953
Feb. 21, 1953
Apr. 25, 1953 | | 771 | do | 1,775 | 17.4 | 18. 70
12. 65
12. 20
11. 80
14. 02
14. 13
14. 25
14. 79
14. 81
12. 27
10. 53
10. 95
12. 23
13. 20 | June 2, 1953 Jan. 23, 1952 May. 19, 1952 May 1, 1962 July 1, 1962 Aug. 4, 1962 Sept. 3, 1952 Nov. 8, 1962 Joec. 19, 1963 Jan. 17, 1953 Feb. 21, 1963 Apr. 25, 1963 June 2, 1953 | Table 2.—Records of wells and springs in the Elizabethton-Johnson City area [Type of well: B, bored; Dr, drilled; Du, dug. Method of lift: B, bucket; C, centrifugal; Cy, cylinder pump; J, jet pump; P, pitcher pump; T, turbine pump. Use of water: Ab, abandoned; D, domestic; Ind, industrial; P, public supply; S, stock.] | No. on plate | Location
(Tennessee
rectangular
coordinates) | Owner or name | Topo-
graphic
situation | Alti-
tude
(feet) | Type
of well | Depth
(feet) | Diam-
eter
(inches) | Stratigraphic
unit | Depth
to
water
(feet) | Date of
measure-
ment | Method
of lift | Use of
water | Remarks | |--------------|--|-----------------------------------|-------------------------------|-------------------------|-----------------|-----------------|---------------------------|------------------------|--------------------------------|-----------------------------|-------------------|-----------------
--| | 1-S | 710, 300 N | Hampton Spring | Valley | 1, 780 | | | | Rome formation | | | | P | Spring used by Elizabeth- | | 4-S | 3, 127, 100 E
721, 700 N
3, 106, 900 E | Big Spring | do | 1,700 | | | | Knox dolomite | | | | D, S | ton for municipal supply.
See fig. 4. | | 8-S | 713, 500 N | Milligan College
Spring. | do | 1, 520 | | | | do | | | | P | Estimated yield 50 gpm 8/30/55. | | 34-S | 3, 090, 500 E
698, 600 N | C. W. Tucker | do | 1,860 | | | | Shady dolomite. | | | | D | Estimated yield 5 gpm 9/20/49. | | 35-S | 3, 097, 500 E
707, 200 N
3, 067, 700 E
724, 700 N | Anderson Spring | Slope | 1,600 | | | | Knox dolomite | | | | D,S | 9/20/49.
Estimated yield 25 gpm
9/20/55. | | | | — — Bowers | do | 1, 620 | Dr | 302 | 6 | do | | | Ј | D | 8/20/00. | | 37 | 725, 300 N
3, 091, 700 E
740, 300 N | Mrs. Hite | do | 1,620 | Dr | 284 | 6 | do | | | J | D | | | 38 | 740, 300 N
3, 100, 200 E | Range School | do | 1,720 | Dr | 180 | 6 | do | | | Су | P | | | 39 | 715, 100 N
3, 102, 150 E | Oak Grove School | do | 1,700 | Dr | 96 | 6 | do | | | Су | P | | | 40 | 704, 100 N
3, 097, 150 E | Green Pine School | _Valley | 1,900 | Dr | 75 | 6 | do | | | Су | P | | | 41-1 | 735, 500 N
3, 107, 200 E | American Bemberg
Div., Beaunit | do | 1, 520 | Dr | 600 | 18 | Honaker dolo-
mite. | 34 | | т | Ind | Water sample analyzed. | | 41-2 | | Mills, Inc. | do | 1, 525 | \mathbf{Dr} | 305 | 18 | do | 38 | | т | Ind | Well No. 1 and No. 2 are
pumped simultaneously. | | 41-3 | 3, 107, 300 E
735, 500 N
3, 107, 400 E
734, 700 N | do | do | 1, 528 | Dr | 700 | 18 | do | 41 | | т | Ind | pumped summaneously. | | 42-1 | 734, 700 N
3, 105, 700 E | | do | 1, 500 | Dr | 180 | 30 | do | 42 | | т | Ind | | | 42-2 | 734, 680 N
3, 105, 750 E | Rayon Corp. | do | 1, 501 | Dr | 305 | 18 | do | | | | Ab | Well abandoned because polluted by water from the river. | | 42-3 | 733, 650 N | do | do | 1, 512 | Dr | 700 | 20 | do | 54 | | т | Ind | Water sample analyzed. | | 42-4 | 3, 106, 200 E
734, 300 N
3, 106, 200 E | do | do | 1, 517 | Dr | 483 | 20 | do | 62 | | | Ab | Well abandoned because polluted by water from the river. | | 42-5 | 734, 900 N | do | do | 1, 509 | Dr | 305 | 20 | do | 51 | | т | Ind | PHO IIVOI. | | 42-6 | 3, 105, 750 E
733, 300 N
3, 105, 800 E | do | do | 1, 509 | Dr | 304 | 20 | do | 62 | | Т | Ind | | | 42-7 | 733, 700 N | do | do | 1,500 | \mathbf{Dr} | 311 | 20 | do | 46 | | T | Ind | | |-------|--|----------------------|--------|--------|---------------|---------|-----|------------------------|--------|----------|------|----------|--------------------------------------| | 500-S | 3, 104, 800 E
698, 600 N | N. Lyons | Slope | 2, 210 | | | | Rome forma- | | | | D, S | Estimated yield half a | | 501 | 698,600 N
3, 106,500 E
697,800 N
3, 106,200 E
701,900 N
3, 111,150 E | S. Lyons | Valley | 2,320 | Du | 36. 5 | 18 | tion. | 18. 22 | 10/ 9/51 | В | D | gpm 10/10/51.
Observation well. | | 503-S | 3, 106, 200 E
701, 900 N | William Wright | Slope | 2,060 | | | | do | | |
 | D | Estimated yield half a | | 504-S | 3, 111, 150 E
702, 250 N
3, 114, 650 E | Tennessee Forest | do | 2, 360 | | | | do | |
 | | D | gpm 10/10/51.
Do. | | 505 | 706, 800 N | Service.
R. Smith | Valley | 1, 910 | Du | 34. 2 | 18 | Shady dolomite. | l | ŧ | J | D,S | | | 1 | 3, 110, 800 E | Earl Taylor | 1 | 2,060 | В | 185 | 18 | do | ì | 10/10/51 | Сv | D, S | | | 507 | 707, 000 N
3, 108, 100 E
711, 800 N | J. B. Fair | | 1,790 | Du | | Ī - | Knox dolomite | 10, 45 | | | D
D | Observation well. | | 500 | 3, 108, 100 E
711, 800 N
3, 106, 000 E
708, 900 N
3, 111, 900 E
701, 300 N
3, 122, 400 N | B. G. Pate | | 1, 990 | Du | | | Rome forma- | 10. 20 | 10/10/01 | Сv | D,S | Observation well. | | 500 | 3, 111, 900 E | Clyde Clark | | , | Du | | 30 | tion. | 10.94 | | | | | | 509 | 3, 122, 300 E | - | | 1,875 | | 15.4 | | | | -7 | В | D, S | | | 010 | 3 122 200 F | J. W. Street | do | 1,870 | В | 108 | 12 | do | 45 | | J | D | | | 511 | 702, 500 N | G. Stanley | Slope | 2, 100 | \mathbf{Dr} | 203 | 8 | Rome forma- | | | J | D, S | | | 512 | 702, 500 N
3, 118, 050 E
702, 500 N
3, 125, 000 E | Helen Norris | Valley | 2,070 | Du | 32. 7 | | do | 10. 79 | 10/11/51 | В | D | | | 513 | 707, 400 N
3, 125, 000 E | Charles Nave | do | 1,840 | Du | 45. 1 | 24 | do | 39. 60 | 10/11/51 | В | D | | | 514 | 712, 300 E
712, 300 N
3, 134, 650 E | T. H. Saults | Slope | 1, 920 | Dr | 185 | 8 | Shady dolo- | 27 | | Ј | D | | | 515 | 3, 134, 650 E
714, 700 N
3, 136, 850 E | — — Johnson | do | 2,000 | Du | 31.8 | 36 | mite. | 14.62 | 10/13/51 | В | D | | | 516 | 716, 100 N | B. H. Peters | Valley | 2,030 | Du | 19.0 | 30 | Rome forma- | 7. 59 | 10/13/51 | P | D | | | 517 | 3, 138, 150 E
718, 900 N | J. M. Hinkle | Slope | 2,070 | Dr | 180 | 6 | tion. | 120 | | | Ab | | | 518-S | 718, 900 N
3, 139, 000 E
718, 200 N | | 1 - 1 | 2,010 | | | | do | | | | | Estimated yield 3 gpm | | 519-S | 718, 200 N
3, 139, 000 E
717, 500 N | McEtheren Spring | | | | | | | | | | | 10/13/51.
Estimated yield 20 gpm | | 520 | 717, 500 N
3, 121, 850 E
716, 000 N | R. R. Jenkins. | | 1 660 | Dr | 43 | В | Shady dolo-
mite. | 20 | | Cv | D.S | 10/14/51. | | 501 Q | 716, 000 N
3, 120, 900 E
716, 350 N
3, 120, 750 E | | - | | <i>D</i> 1 | | | do | | | | D,5
D | Thetimeted wild A | | 021-0 | 3, 120, 750 E | | 1 1 | • | · · | | | | 1 | i - | | | Estimated yield 4 gpm 10/14/51. | | 522-S | 716, 700 N
3 118 000 E | M. C. Ward | do | 1, 780 | | | | Rome forma-
tion. | | | | D | Do. | | 523 | 711, 400 N | — — McKinney | do | 1,910 | Du | 13.6 | 30 | do | 10.28 | 10/14/51 | P | D | | | 524-S | 711, 400 N
2, 113, 350 E
711, 100 N
3, 113, 850 E | | do | 1,950 | | | | do | | | | | Estimated yield 3 gpm | | 525 | 3, 113, 850 E
713, 600 N
3, 112, 400 E | Greenville | do | 1,820 | Du | 31.0 | 24 | Honaker dolo-
mite. | 17. 86 | 10/14/51 | | Ab | 10/14/51.
Recording gage on well. | Table 2.—Records of wells and springs in the Elizabethton-Jonson City area—Continued [Type of well: B, bored; Dr, drilled; Du, dug. Method of lift: B, bucket; C, centrifugal; Cy, cylinder pump; J, jet pump; P, pitcher pump; T, turbine pump. Use of water: Ababandoned; D, domestic; Ind, industrial; P, public supply; S, stock.] | No. on
plate | Location
(Tennessee
rectangular
coordinates) | Owner or name | Topo-
graphic
situation | Alti-
tude
(feet) | Type
of well | Depth
(feet) | Diam-
eter
(inches) | Stratigraphic
unit | Depth
to
water
(feet) | Date of
measure-
ment | Method
of lift | Use of
water | Remarks | |-------------------|---|---------------------------------|-------------------------------|-------------------------|-----------------|-----------------|---------------------------|------------------------|--------------------------------|-----------------------------|-------------------|-----------------|--| | 527 | 719, 500 N
3, 124, 100 E | J. Wilson | Slope | 1, 615 | Dr | 108 | 6 | Rome forma-
tion. | 50 | | J | D | | | 528 | 719, 800 N
3, 124, 300 E | M. C. Williams | Valley | 1, 785 | Du | 22. 5 | | do | 16.39 | 10/15/51 | В | D | Observation well. | | 529 | 723, 300 E
723, 300 N
3, 128, 100 E | R. M. Morrel | Slope | 2,010 | Du | 58 | 30 | do | 46.82 | 10/15/51 | В | D | Observation well. Water sample analyzed. | | 530 | 726, 200 N
3, 127, 500 E | Floyd Bowers | Valley | 1, 790 | Du | 28. 4 | 36 | do | 19.08 | 10/15/51 | | Ab | Observation well. | | 531-S | 726, 500 N
3, 127, 500 E | do | do | 1, 790 | | | | Honaker dolo-
mite. | | | | S | Estimated yield 5 gpm 10/15/51. | | 532 | 722, 300 N
3, 123, 800 E | Charles Trivett | do | 1, 705 | Dr | 100 | 8 | do | 72 | | J | D | 10/10/01, | | 533 | 733, 500 E
733, 500 N
3, 132, 200 E | G. Nave | do | 1, 650 | Du | 51 | 18 | Rome forma- | 30 | | J | D | | | 534 | 727, 250 N
3, 132, 000 E | O. Harden | do | 1,825 | Du | 10.3 | 48 | do | 4. 68 | 10/16/51 | J | D,S | Observation well. | | 535 | 741, 150 N
3, 128, 000 E | Harrel & Co | do | 1, 560 | Dr | 127 | 4 | do | 48 | | J | D | | | 536 | 742, 250 N
3, 123, 200 E | R. S. Depew | Slope | 1, 590 | Du | 23.8 | 48 | do | 9. 76 | 10/16/51 | | Ab | Do. | | 537 | 741,000 N
3,124,450 E | do | Valley | 1, 540 | Dr | 100 | | do | 28 | | J | D | | | 538 | 738, 300 N
3, 122, 000 E | R. C. Nidiffer | do | 1, 530 | Du | 36. 2 | 48 | do | 20.60 | 10/17/51 | Cy | D,S | | | 539 | 738, 400 N
3, 119, 850 E | B. Wilson | Slope | 1, 560 | Dr | 90 | 6 | do | 64. 57 | 10/17/51 | Су | D,S | | | 540 | 738, 600 N
3, 120, 200 E | T. R. Byers | Valley | 1, 560 | Dr | 136 | 6 | do | 50. 18 | 10/17/51 | Су | D,S | | | 541-S | 740, 500 N
3, 106, 700 E | | do | 1, 560 | | | | Honaker dolo- | | | - | D | Estimated yield 4 gpm 10/18/51. | | 542 | 745, 500 N
3, 108, 400 E | American Refriger-
ation Co. | do | 1, 550 | Dr | 155 | 6 | do | 26 | | т | Ind | Well pumped at rate of 133 gpm continuously. | | 543 | 752,000 N
3,113,350 E | Paul Carr | Slope | 1, 740 | Dr | 50 | 6 | do | | | Су | D | 133 gpin continuousiy. | | 544 | 747, 000 N
3, 110, 600 E | W. G. Woods | do | 1, 715 | В | 82 | 18 | Rome Forma- | I | 1 | Су | D,S | | | 545-S | 751, 500 N
3, 105, 900 E | Charles Campbell | Valley | 1, 555 | | | | | | | | D,D | | | 546 | 3, 105, 900 E
750, 250 N
3, 105, 700 E | Perry | do | 1, 565 | Dr | 125 | 6 | do | 4-10 | | Су | D,S | | | #40 #04 100 hT | LT D TT41 | | 1 700 | I D- | . 44 | 1 6 | Rome
forma- | 1 19 | | т : | 1 | | |--|-------------------|--------|--------|----------|-------|-----|--------------------------|--------|----------|-----|-----|-------------------------------------| | 560 736, 100 N
3, 118, 250 E | L. R. Hartley | ao | 1, 522 | Dr | 44 | 0 | tion. | 13 | | | D | | | 561 | Thomas & Lewis | do | 1, 515 | Du | 31. 2 | 24 | do | 21. 21 | 11/28/51 | В | D | Observation well. | | 562 736 300 N | R. Wallce | do | 1, 530 | Du | 14. 2 | 24 | Honaker dolo-
mite. | 7. 20 | 11/28/51 | Су | D | Do. | | 3, 121, 800 E
736, 350 N
3, 122, 800 E | N. Elliot | do | 1, 540 | Du | 18.0 | 30 | do | 9.80 | 11/28/51 | | Ab | D_0 . | | 564-S 736, 200 N
3, 123, 050 E | W. Johnson | Slope | 1, 550 | | | | do | | | | | Estimated yield 100 gpm 11/28/51. | | 565 738,800 N | M. Nidiffer | Valley | 1,565 | Dr | 92 | 6 | Rome forma-
tion. | 42 | | J | D | 11/28/01. | | 3, 127, 900 E
740, 450 N | G. G. Rosenbaum | do | 1, 562 | Dr | 87 | 6 | do | 40 | | Су | D | | | 567 3, 127, 800 E
738, 800 N
3, 130, 000 E | T. W. Wagner | do | 1, 565 | Dr | 125 | 6 | do | 56.00 | 11/28/51 | Су | D | Observation well. | | 568 3, 130, 000 E
739, 000 N
3, 131, 800 E | R. G. Cress | do | 1, 565 | Du | 20.3 | 24 | Quarternary
alluvium. | 13. 55 | 11/28/51 | | Ab | D_0 . | | 569 3, 131, 800 E
741, 700 N
3, 129, 700 E | | do | 1, 550 | Du | 62. 2 | 40 | Rome forma- | 54. 48 | 11/28/51 | | Ab | | | 570 3, 129, 700 E
741, 900 N
3, 132, 000 E | F. Profitt | do | 1, 565 | Dr | 150 | 6 | tion.
do | 100 | | J | D | | | 571 740, 200 N | Elmer Rash | do | 1, 630 | Dr | 70. 2 | 8 | do | 16.88 | 11/29/51 | В | D | Observation well. | | 3, 135, 800 E
747, 100 N | J. L. Willis | Slope | 1, 650 | Du | 21 | | do | 12 | | J | D | | | 3, 135, 400 E
737, 750 N | Thomas Tredway | do | 1,665 | Dr | 200 | 6 | do | 60 | | J | D,S | | | 3, 135, 750 E
737, 200 N
3, 133, 100 E | C. B. Tredway | do | 1, 570 | Dr | 105 | 6 | do | | | J | D | | | 575 735, 750 N | Dr. R. C. Collins | Valley | 1, 580 | Du | 41.0 | 40 | do | 37. 95 | 11/29/51 | В | D | | | 3, 133, 600 E
778, 800 N | M. Stout | do | 2, 365 | Dr | 26 | 8 | Shady dolomite. | | | J | D | | | 602-S 3, 175, 560 E
777, 700 N
3, 174, 800 E | B. D. Shoun | do | 2, 340 | | | 8 | do | | | | D | Estimated yield 30 gpm | | 603-S 777, 600 N | do | do | 2, 330 | | | | do | | | | D | 12/5/51.
Estimated yield 50 gpm | | 3, 174, 000 E
778, 200 N | T. Shoun | do | 2, 340 | | | | do | | | | D | 12/5/51.
Estimated yield 150 gpm | | 3, 174, 800 E
778, 100 N | | do | 2, 320 | | | | do | | | | D | 12/5/51.
Estimated yield 25 gpm | | 3, 174, 150 E
777, 600 N | G. Parker | do | 2, 320 | | | | do | | | | D | 12/5/51.
Estimated yield 15 gpm | | 3, 173, 750 E
777, 400 N
3, 174, 220 E | N. R. Holder | do | 2, 320 | - | | | do | | | | | 12/5/51.
Estimated yield 50 gpm | | 608-S 777, 600 N | Harry Campbell | do | 2, 305 | | | | do | | | | D | 12/5/51.
Estimated yield 15 gpm | | 3, 173, 150 E
779, 800 N | Jesse Hurley | do | 2, 395 | Du | 30. 0 | 24 | do | 9.08 | 12/ 5/51 | В | D | 12/5/51.
Observation well. | | 3, 173, 000 E
780, 000 N | do | do | 2, 390 | | | | do | | | | D | Estimated yield 10 gpm | | 3, 172, 800 E | I | 1 | | i | i | I | i | i | ı | I | 1 | 12/5/51. | Table 2.—Records of wells and springs in the Elizabethton-Johnson City area—Continued [Type of well: B, bored; Dr, drilled; Du, dug. Method of lift: B, bucket; C, centrifugal; Cy, cylinder pump; J, jet pump; P, pitcher pump; T, turbine pump. Use of water: Ab, abandoned; D, domestic; Ind, industrial; P, public supply; S, stock.] | No. on
plate | Location
(Tennessee
rectangular
coordinates) | Owner or name | Topo-
graphic
situation | Alti-
tude
(feet) | Type
of well | Depth
(feet) | Diam-
eter
(inches) | Stratigraphic
unit | Depth
to
water
(feet) | Date of
measure-
ment | Method
of lift | Use of
water | Remarks | |-----------------|---|--------------------|-------------------------------|-------------------------|-----------------|-----------------|---------------------------|------------------------------|--------------------------------|-----------------------------|-------------------|-----------------|--| | 611-8 | 777, 600 N | Pauline Estep | Valley | 2, 295 | | | | Shady dolomite. | | | | D | Estimated yield 10 gpm 12/5/51. | | 612-8 | 3, 172, 600 E
777, 500 N
3, 172, 200 E | | do | 2, 280 | | | | do | | | | | Estimated vield 15 gpm | | 613 | | S. M. Taylor | | 2, 340 | Du | 110 | | do | 80 | | Су | D | 12/5/51. | | 614 | 779, 200 N | | do | 2, 430 | Du | 17. 2 | | do | 9. 15 | 12/ 5/51 | P | D | Observation well. | | 615 | 778, 220 N
3, 171, 620 E
779, 200 N
3, 171, 600 E
772, 100 N
3, 173, 500 E
774, 000 N | Robert Hurley | do | 2, 485 | Du | 31 | 18 | Quaternary
alluvium. | 25 | | Су | D | | | 616 | 774,000 N | | do | 2, 475 | | 4.5 | | | 4.3 | 12/ 5/51 | | | Natural well. | | 617 | 0. 1/0. NUU E | Pearl Estep | do | 2, 395 | Du | 21 | 18 | Quaternary | 15 | | Су | D | | | 618 | 3, 173, 600 E
775, 500 N | Orville Richardson | do | 2, 355 | Du | 29.8 | 20 | alluvium.
Shady dolomite. | 10.92 | 12/ 5/51 | В | Ð | | | 619-8 | 77K. 600 N I | Elmer Richardson | Valley | 2, 295 | | | | do | | | | D | | | 620-S | 3, 172, 900 E
776, 900 N
3, 173, 200 E | J. C. Estep | do | 2, 310 | | | | do | | | | D | Estimated yield 15 gpm | | 621-S | 3, 173, 200 E
776, 500 N | Roy Asher | do | 2, 265 | | | | do | | | | D | 12/6/51.
Estimated yield 25 gpm | | 622 | 3, 173, 200 E
776, 500 N
3, 171, 200 E
776, 000 N
3, 171, 600 E
776, 800 N
3, 170, 800 E
776, 850 N
3, 171, 200 E | R. Campbell | do | 2, 270 | Dr | 18 | 6 | Quaternary
alluvium. | 16 | | Су | D | 12/6/51.
Well goes dry in summer. | | 623 | 776, 800 N | J. A. Myers | do | 2, 242 | Dr | 74 | 6 | Shady dolomite. | 3.08 | 12/ 6/51 | J | D | | | 624 | 3, 170, 800 E
776, 850 N | Orville Myers | do | 2, 240 | Dr | 67 | 6 | do | 3. 22 | 12/ 6/51 | J | D | | | 625-S | 770. 900 IN | Charles Cole | do | 2, 235 | | | | do | | | | | Estimated yield 10 gpm | | 626 | 3, 170, 220 E
776, 800 N
3, 170, 600 E
776, 100 N
3, 170, 800 E | L. Estep | do | 2, 230 | Dr | 83 | 6 | do | 5 | | | D | 12/6/51. | | 627 | 776, 100 N | Luther Bayers | do | 2, 230 | Dr | 152 | 6 | do | 15 | | P | D | | | 628 | 775.900 N | J. L. Shoun | do | 2, 235 | Dr | 200 | 6 | do | | | J | D | | | 629-S | 3, 170, 450 E
779, 400 N | L. Cole | Slope | 2, 360 | | | | do | | | | D | Estimated yield 25 gpm | | 630-S | 3, 168, 800 E
776, 200 N
3, 169, 300 E | | Valley | 2, 210 | | | | do | | | | | 12/6/51.
Estimated yield 40 gpm
12/6/51. | | 631 | 775, 950 N | R. Garland | do | 2, 210 | Dr | 20 | 6 | do | | | J | D | 1 | |-------|--|--------------------------|--------|--------|----|---------|-----|----|--------|----------|----|----|---| | 632-S | 3, 775, 600 E
776, 000 N | | Slope | 2, 205 | | | | do | | | | | Estimated yield 25 gpm | | 633-S | 3, 168, 800 E
774, 800 N | | Valley | | | i . | l . | do | | ľ | | | 12/6/51.
Estimated yield 5 gpm | | | 3, 169, 350 E | | | | | l | ı | 1 | | 1 | | | 12/6/51. | | 634-S | 774, 300 N
3 169 250 E | John Taylor | do | | | • | ŀ | do | | | | | Estimated yield 10 gpm 12/6/51. | | 635-S | 3, 169, 250 E
772, 100 N
3, 169, 300 E | do | do | | | 1 | • | do | 1 | | | D | Estimated yield 20 gpm 12/6/51. | | 636-S | 773, 800 N | | do | 2, 240 | | | | do | | - | | D | Estimated yield 10 gpm | | 637-S | 3, 170, 050 E
773, 700 N | Henry Campbell | do | 1, 281 | | | | do | | | | D | 12/6/51.
Estimated yield 200 gpm
12/6/51. | | 638-S | 3, 170, 500 E
773, 800 N | | Slope | 2, 365 | | | | do | | | | | Estimated yield 5 gpm 12/6/51, | | 639 | 3, 171, 800 E
773, 700 N | Dewey Grindstaff | Valley | 2, 170 | Du | 15.6 | 18 | do | 6. 01 | 12/ 6/51 | В | D | 12/0/31. | | 640-S | 3, 178, 200 E
775, 420 N | | Slope | 2, 395 | | | | do | | | | D | Do. | | 641 | 3, 170, 300 E
773, 400 N
3, 167, 200 E | | Valley | 2, 150 | Du | 13 | 24 | do | 8 | | J | D | | | 642 | 773, 750 N | A. Hodge | do | 2, 145 | Dr | 95 | 6 | do | 50 | | J | D | | | 643 | 3, 166, 800 E
774, 600 N
3, 167, 000 E | Crawford Taylor | do | 2, 155 | Dr | 146 | 6 | do | 30 | | J | D | | | 644 | 3, 167, 000 E
774, 300 N
3, 166, 500 E
774, 400 N | Earl Grindstaff | do | 2, 145 | Du | 32 | 18 | do | 24 | | Су | D | | | 646 | 774, 400 N
3, 165, 800 E | Floyd Asher | do | 2, 135 | Du | 23 | 18 | do | 12 | | P | D | Observation well. | | 647 | 775 000 N | Burley Bevins | Slope | 2, 190 | Du | 57 | 30 | do | 43. 42 | 12/ 7/51 | В | D | Do. | | 648 | 3, 166, 100 E
776, 300 N
3, 164, 550 E | B, Smith | do | 2, 315 | Du | 48.0 | 30 | do | 47. 21 | 12/ 7/51 | Су | D | | | 649 | 776. 300 N | R. S. White | do | 2, 245 | Du | 18 | 30 | do | 4 | | P | D | | | 650 | 3, 165, 400 E
776, 600 N
3, 165, 200 E | Foster Cole | do | 2, 260 | Du | 16 | 18 | do | | | P | D | | | 651 | 777, 500 N
3, 166, 600 E | —— Heatherly | do | 2, 270 | Du | 12.0 | 20 | do | 9. 55 | 12/ 7/51 | P | D | | | 652 | 770 150 N | Jocie Blevins | do | 2, 330 | Du | 14. 2 | 18 | do | 11. 02 | 12/ 7/51 | | Ab | Observation well. | | 653 | 3, 165, 800 E
779, 150 N
3, 166, 450 E | W. Blevins | do | 2, 460 | Dr | 35. 1 | 18 | do | 28. 97 | 12/ 7/51 | В | D | | | 654 | 773, 750 N | —— Pritchard | Valley | 2, 122 | Du | 12 | 18 | do | 6 | | P | Ab | | | 655~S | 3, 165, 000 E
773, 800 N
3, 164, 800 E |
James Taylor | do | 2, 116 | | | | do | | | | D | Estimated yield 100 gpm 12/7/51. | | 656 | 774,600 N
3,162,200 E | Robert Campbell | Slope | 2, 220 | Du | 21.4 | 20 | do | 12.00 | 12/ 7/51 | P | D | Observation well. | | 657-S | 773,000 N
3, 164, 350 E | Stony Creek Water
Ce. | Valley | 2,090 | | | | do | | | | P | Estimated yield 500 gpm 12/7/51. | Table 2.—Records of wells and springs in the Elizabethton-Johnson City area—Continued | No. on
plate | Location
(Tennessee
rectangular
coordinates) | Owner or name | Topo-
graphic
situation | Alti-
tude
(feet) | Type
of well | Depth
(feet) | Diam-
eter
(inches) | Stratigraphic
unit | Depth
to
water
(feet) | Date of
measure-
ment | Method
of lift | Use of
water | Remarks | |-----------------|--|----------------------|-------------------------------|-------------------------|-----------------|-----------------|---------------------------|-----------------------|--------------------------------|-----------------------------|-------------------|-----------------|-------------------------------------| | 658-S | 772, 200 N | | Valley | 2,080 | | | | Shady dolomite_ | | | | | Estimated yield 15 gpm 12/7/51. | | 659 | 3, 164, 000 E
770, 900 N
3, 162, 700 E | | do | 2,070 | Du | 12 | 18 | do | 5 | | P | D | 12/ 1/01. | | 660-S | 771, 000 N
3, 163, 600 E | Clyde Richardson | do | 2,068 | | | | do | | | | | Estimated yield 25 gpm 12/7/51. | | 661-S | 771, 100 N
3, 163, 900 E | H. D. Taylor | do | 2,070 | | | | do | | | | D | Do. | | 622 | 771, 100 N | James Hurley | Slope | 2, 122 | Du | 32. 2 | 20 | do | 11. 42 | 12/ 7/51 | В | D | Observation well. | | 633 | 3, 165, 000 E
770, 900 N | Herman Bishop | do | 2, 155 | Du | 58 | 20 | do | 40± | | Су | D | | | 664 | 3, 165, 700 E
771, 050 N | James Hurley | do | 2, 140 | Du | 42.7 | 20 | do | 25. 42 | 12/ 7/51 | В | Ab | Observation well. | | 665- S | 3, 165, 600 E
770, 550 N | Fred Johnson | do | 2, 320 | | | | do | | | | | Estimated yield 5 gpm | | 666-S | 3, 168, 600 E
771, 250 N | Quinton Richard- | do | 2,090 | | | | do | | | | D | 12/ 7/51.
Estimated yield 5 gpm | | 667 | 3, 162, 700 E
771, 800 N | son.
J. N. Taylor | do | 2, 120 | Du | 18. 4 | 20 | do | 6.78 | 12/11/51 | J | D | 12/11/51.
Observation well. | | 668-S | 3, 162, 400 E
769, 400 N | Paul White | Valley | 2,040 | | | | do | | | | | Estimated yield 10 gpm | | 669-S | 3, 162, 900 E
769, 100 N | W. W. Estep | Slope | 2,050 | | | | do | | | | | 12/11/51.
Estimated yield 15 gpm | | 670 | 3, 163, 350 E
768, 800 N | Noah Richardson | do | 2, 145 | Du | 18 | | do | 10 | | Су | D | 12/11/51. | | 671-S | 3, 165, 400 E
768, 750 N | do | do | 2, 140 | | | | do | | | | D | | | 672 | 3, 165, 500 E
768, 600 N | Connie Cole | do | 2, 175 | Du | | | do | 6. 27 | 12/11/51 | В | D | | | 673-S | 3, 166, 100 E
768, 700 N | M. P. Garland | do | 2, 300 | | | | do | | | | | Estimated yield 5 gpm | | 674-S | 3, 167, 750 E
767, 600 N | Granville White | do | | | 3 | 1 | do | 1 | | | | 12/11/51.
Estimated yield 10 gpm | | 675-S | 3, 166, 650 E
767, 350 N | Raymond Arnold | đo | | | 1 | l | do | i | | | | 12/11/51.
Estimated yield 15 gpm | | 676-S | 3, 167, 000 E | Reuben Taylor | | | | | | do | | | | | 12/11/51.
Estimated yield 5 gpm | | 677-S | 766, 800 N
3, 163, 100 E
766, 600 N
3, 163, 100 E | Joe Taylor | | | | | | do | l . | ı | | | 19/11/51 | | 678-S | 766, 600 N | Jess Taylor | do | 2, 160 | | | | do | | | | D | Do. | |-------|--|---------------------------|--------|--------|----|-------|----|-----------------------|--------|----------|-----|------|------------------------------------| | 679 | 3, 164, 100 E
766, 800 N | E.C. Bishop | do | 2, 170 | Du | 22. 5 | 20 | do | 13. 72 | 12/11/51 | J | D, S | Observation well. | | 680-S | 3, 164, 300 E
766, 500 N
3, 161, 000 E | Clyde Smith | Valley | 2,040 | | | | do | | | | | | | 681-S | 766, 200 N | H. J. Heatherly | do | 2,060 | | | | do | | | | | | | 682-S | 3, 161, 700 E
765, 550 N | Vester Grindstaff | Slope | 2, 085 | | | | do | | | | D | Estimated yield 5 gpm | | 683 | 3, 162, 600 E
765, 100 N | Robert Grindstaff | do | 2, 120 | Du | 20.0 | 48 | do | 8. 18 | 12/11/51 | J | D | 12/11/51. | | 684-S | 3, 162, 300 E
764, 200 N | | do | 2. 160 | | | | do | | | | D | Estimated yield 4 gpm | | | 3, 163, 300 E
763, 600 N | staff.
Sam Clovers | | | | | | do | | | | D | 12/11/51.
Estimated yield 3 gpm | | | 3, 165, 000 E
767, 100 N | Lawrence Davis | | 2, 100 | Du | 60.0 | ŀ | do | | | J | D | 12/11/51.
Observation well. | | | 3 159 950 TC | W. J. Markland | | , | | | | Erwin forma- | | | | D | Estimated yield 5 gpm | | 688-S | 3, 159, 850 E | M. C. Peters | | , | | | | tion. | | 1 | | | 12/13/51.
Do. | | | 3, 159, 400 E | Walter McCloud | | 2, 030 | Du | 24. 9 | l | mite. | | | Cy | D | 100. | | 089 | 768, 500 N
3, 158, 800 E | | 1 | , | | | | | | | | _ | Estimated yield 8 gpm | | 690-S | 3, 158, 800 E
766, 400 N
3, 159, 950 E | | | | | | | do | | | | | 12/13/51. | | 691 | 766, 200 N
3, 159, 900 E | Sam Taylor | | | Du | 20 | | do | | | - | D | 1 | | 692-S | 767, 300 N
3 158 400 F | | | 2, 100 | | | | do | | | | D | Estimated yield 10 gpm 12/13/51. | | 693 | 768, 100 N
3 157 900 E | M. Arnold | _ | 2, 200 | Du | 22. 9 | 24 | do | | 12/13/51 | | Ab | | | 694-S | 768, 100 N
3, 157, 900 E
766, 000 N
3, 159, 000 E | | do | 2,040 | | | | do | | | | D | Estimated yield 5 gpm 12/15/51. | | | | D. Taylor | do | 2, 110 | Du | 33. 5 | | Erwin forma-
tion. | | 12/13/51 | | Ab | 12,10,01. | | 696-S | 3, 157, 800 E
763, 200 N
3, 159, 300 E | R. H. Taylor | do | 1, 980 | | | | do | | | | D | Estimated yield 10 gpm 12/13/51. | | 697-S | 765, 200 E
765, 200 N
3, 158, 200 E | C. G. Taylor | do | 2,095 | | | | Shady dolo- | | | | D | Estimated yield 5 gpm | | 698 | 766,000 N | J. V. Taylor | do | 2, 140 | Du | 25 | | mite. | 19. 11 | 12/13/51 | P | D | 12/13/51. | | 699-S | 3, 157, 400 E
766, 100 N
3, 157, 800 E | do | do | 2, 120 | | | | do | | | | | Do. | | 700 | 3, 157, 800 E
765, 750 N
3, 156, 550 E | Sherman Taylor | do | 2, 210 | Du | 30 | 24 | do | 25 | | В | D | | | 701-S | 3, 156, 550 E
766, 700 N | Virginia Iron & | do | 2,320 | | | | do | | | | D | Estimated yield 10 gpm | | 703-S | 766, 700 N
3, 155, 850 E
764, 800 N | Coke Co.
George Vaughn | - | | | | | | | | l i | | 12/13/51.
Estimated yield 5 gpm | | 704_9 | 764, 800 N
3, 156, 600 E
763, 300 N
3, 157, 650 E | George Vaugning | | | | | | tion. | | | | D | 12/13/51.
Do, | | 104-0 | 3, 157, 650 E | | Vaney | 1, 900 | | | | | | | | | 1 | Table 2.—Records of wells and springs in the Elizabethton-Johnson City area—Continued | No. on
plate | Location
(Tennessee
rectangular
coordinates) | Owner or name | Topo-
graphic
situation | Alti-
tude
(feet) | Type
of well | Depth
(feet) | Diam-
eter
(inches) | Stratigraphic
unit | Depth
to
water
(feet) | Date of
measure-
ment | Method
of lift | Use of
water | Remarks | |-----------------|--|------------------|-------------------------------|-------------------------|-----------------|-----------------|---------------------------|--------------------------|--------------------------------|-----------------------------|-------------------|-----------------|-------------------------------------| | 705 | 762, 350 N | | Slope | 1, 950 | Du | 14. 0 | 24 | Erwin formation. | 12. 32 | 12/13/51 | В | Ab | | | 706-S | 3, 158, 000 E
761, 700 N | | Valley | 1, 915 | | | | Shady dolomite. | | | | | Estimated yield 5 gpm | | 707S | 3, 157, 700 E
761, 800 N
3, 158, 000 E | — — Cole | do | 1, 915 | | | | | | | | D | 12/13/51.
Estimated yield 10 gpm | | 709 | 761, 800 N | C. C. Grindstaff | do | 1, 990 | Du | 36 | 30 | tion.
Shady dolomite | 12 | | P | D, S | 12/13/51. | | 710 | 3, 159, 850 E
760, 650 N
3, 159, 700 E
759, 650 N | I. W. Grindstaff | do | 1,995 | Du | 45. 2 | 30 | do | 29. 29 | 1/ 8/52 | В | D | Observation well. | | 711-S | 5, 159, 700 E
759, 650 N | | do | 2, 065 | | | | do | | | | | Estimated yield 5 gpm | | i i | 3, 150, 600 E
760, 000 N | Jim Cabel | Slope | 2, 030 | В | 128 | 18 | do | 70 | | J | D, S | 1/8/52. | | 713-S | 3, 159, 940 E
761, 300 N
3, 156, 750 E | | Valley | 1, 920 | | | | do | | | | | Estimated yield 4 gpm | | 714 | 3, 156, 750 E
766, 000 N
3, 156, 200 E | Dan Estep | Slope | 1, 935 | Dr | 86 | | do | 31. 50 | 1/ 8/52 | J | D | 1/8/52.
Observation well. | | 715 | 760, 600 N
3, 155, 400 E | L. Grindstaff | | 1,890 | Du | 7. 2 | 36 | Quarternary
alluvium, | 3. 22 | 1/ 8/52 | В | D | D_0 . | | 716-S | 758, 700 N | | do | 1,960 | | | | Shady dolomite. | | | | | Estimated yield 4 gpm | | 717 | 3, 156, 600 E
758, 100 N | Charles Shelton | Slope | 2, 005 | Du | 7. 5 | 24 | do | 3. 44 | 1/ 8/52 | | D | 1/8/52. | | 718 | 3, 157, 500 E
758, 700 N
3, 159, 650 E | — — Tanner | do | 2, 120 | Du | 15. 2 | 30 | do | 4. 55 | 1/ 8/52 | | D | | | 719-S | 3, 159, 650 E
761, 500 N
3, 153, 900 E | R. L. Mabe | do | 2, 030 | | | | Erwin forma- | | | | D | D_0 . | | 720-S | 762, 600 N | Dewey Taylor | do | 2, 110 | | | | tion.
Shady dolomite_ | | | | D | Estimated yield 5 gpm | | 721 | 3, 155, 000 E
762, 500 N | T. Taylor | do | 2, 070 | Du | 20 | 30 | Erwin forma- | 10 | | P | D | 1/8/52. | | 722 | 762, 500 N
3, 154, 200 E
763, 200 N | J. N. Markland | do | 2, 180 | Du | 17 | 24 | tion.
do | | | | D | | | | 3, 154, 000 E
760, 400 N
3, 154, 500 E | W. L. Culbert | Valley | 1,890 | Du | 11 | 24 | do | 5 | | P | D | | | 724 | 3, 154, 500 E
760,
800 N | Melvin Markland | do | 1,890 | Dr | 108 | | do | 15 | | J | D | | | 725-S | 760, 800 N
3, 154, 650 E
760, 000 N
3, 153, 600 E | | do | 1, 895 | | | | do | | | | D, S | Do. | | 726 759, 400 | | - do | 1,870 | Dr | 100 | | do | | | J | D | 1 | | | | |---|--------------------|--------|--------|---------|---------|----|--------------------------|-----------|----------|---------|---------|---------------------|---------|--------|----------------------| | 727 3, 154, 500
759, 000 | N L. Nidiffer | do | 1,868 | Dr | 90 | | do |
 | | |
 | | | | | | 728–S 3, 153, 500
757, 350 | N W. Rambo | Slope | 1, 990 | | | | do | | | | D | Do. | | | 6 | | 729-S 3, 156, 400
756, 900 | N Robert Peters | do | 2, 040 | | | | Shady dolomite. | | | | D | Do. | | | GROUND | | 730-S 3, 157, 400
756, 750 | N R. B. Peters | do | 1,980 | | | | do | | | | | Estimated y | yield | 5 gpm | ğ | | 731-S 3, 155, 000
756, 500 | N W. M. Branch | do | 2,070 | | | | do | | | | D | 1/9/52.
Do. | | | Ŧ | | 732-S 3, 156, 000
756, 100 | N Gilbert Hardin | do | 2, 045 | | | | do | | | | D | Estimated y | yield | 4 gpm | . \$ | | 733 3, 156, 650 | N | do | 2, 050 | Du | 20 | | do | 10 | | P | D | 1/9/52. | | | WATER | | 734 3, 156, 700
755, 700 | N Paul Garbard | do | 2, 120 | Du | 15. 1 | 30 | do | 3. 75 | 1/ 9/52 | В | D | Observation | well. | | ER, | | 735 3, 157, 500 | N Dan Peters | do | 2, 095 | Du | 38.3 | 24 | do | 17. 59 | 1/ 9/52 | В | D | Do. | | | Ħ | | 736-S 3, 156, 200
752, 900 | N John Peters | do | 2, 250 | | | | Erwin forma- | | | | D | Estimated y | rield 1 | i0 gpm | ELIZABETHTON-JOHNSON | | 737 3, 158, 400
753, 600 | N M. Wilson | do | 2, 160 | Du | 32.7 | 24 | tion.
Shady dolomite. | 26. 28 | 1/ 9/52 | В | D | 1/9/52. | | | ZAB | | 738 3, 156, 700
753, 500 | N Joe Blevins | do | 2, 125 | Du | 21. 2 | 24 | do | 11. 31 | 1/ 9/52 | В | D | Observation | wel | | E | | 739 3, 156, 500
758, 750 | N J. I. Bowers | Valley | 1, 845 | Du | 44 | 30 | do | 36 | | | | | | | Ħ | | 740 3, 152, 800
754, 750 | N Jim Peters | Slope | 2,060 | Du | 22.0 | 30 | do | 17. 13 | 1/ 9/52 | В | D | Do. | | | ğ | | 741 3, 156, 100
758, 350 | N Gene Bradley | Valley | 1, 835 | Dr | 84. 5 | 6 | do | 10 | | Ј | D | | | | Ţ | | 742 3, 153, 600
758, 600 | N Robert Taylor | do | 1,840 | Dr | 109 | 6 | do | 15 | | Ј | D | | | | H0 | | 743 3, 152, 100
758, 600 | N W. C. Cole | do | 1,860 | Du | 26 | 30 | do | 19 | | P | D | | | | 2 | | 744 3, 151, 650
758, 350 | N Alex Hardin | do | 1,825 | Du | 18. 1 | 30 | do | 18. 18 | 1/ 9/52 | | Ab | | | | Š | | 745–S 3, 151, 700
758, 800 | N | do | 1,875_ | | | | do | | | | D | Estimated y | yield | 4 gpm | | | 746-S 3, 151, 500
760, 100 | N W. C. Cole | Slope | 1,980 | | | | do | | | | D | 1/9/52.
Do. | | | CITY, | | 747 3, 150, 900
759, 850 | N S. V. Grindstaff | do | 2,040 | Du | 35 | 30 | do | | | P | D | | | | , 14 | | 748-S 3, 149, 750
757, 500 | N Robert Scott | Valley | 1,805 | | | | do | | | | | Estimated y | ield 1 | 50 gpm | E | | 749-S 3, 151, 150
757, 100 | N — — Hardin | do | 1,800 | | | | do | - | | | | Estimated y 1/9/52. | ield 1 | 00 gpm | TENN | | 750-S 3, 151, 000
757, 250 | N C. A. Ritchie | Slope | 1, 890 | | | | do | | | | | Estimated y | yield | 5 gpm | | | 751–S 3, 149, 200
757, 450 | N S. Lewis | Valley | 1, 785 | | | | do | | | | D | 1/9/52.
Do. | | | 427 | | 3, 150, 450 | E | 1 | I | ı | 1 | ı | 1 | i | § . | | ı | 1 | | | 27 | Table 2.—Records of wells and springs in the Elizabethton-Johnson City area—Continued | No. on
plate | Location
(Tennessee
rectangular
coordinates) | Owner or name | Topo-
graphic
situation | Alti-
tude
(feet) | Type
of well | Depth
(feet) | Diam-
eter
(inches) | Stratigraphic
unit | Depth
to
water
(feet) | Date of
measure-
ment | Method
of lift | Use of
water | Remarks | |-----------------|---|---------------------------|-------------------------------|-------------------------|-----------------|-----------------|---------------------------|-------------------------------|--------------------------------|-----------------------------|-------------------|-----------------|------------------------------------| | 752-S | 757, 350 N
3, 150, 700 E | | Valley | 1, 785 | | | | Shady dolo-
mite. | | | | D | Estimated yield 15 gpm 1/23/52. | | 753 | 757, 900 N
3, 151, 200 E | Pan-Am Service
Station | do | 1,810 | Dr | 39. 5 | 6 | do | 4 | | | | 1/20/02. | | 754 | 755, 700 N
3, 148, 200 E | Walter Lewis | do | 1, 870 | Du | 65 | 30 | do | 30 | | J | D | | | 755 | 755, 500 N
3, 149, 400 E | S. B. Taylor | do | 1, 795 | Dr | 143 | 6 | do | 12 | | Ј | D | | | 756-S | 754, 150 N
3, 150, 400 E | R. E. Harrel | Slope | 1,820 | | | | do | | | | D | Estimated yield 5 gpm | | 757-S | 755, 150 N
3, 150, 800 E | J. S. Backles | do | 1, 815 | | | | do | | | | | 1/23/52.
Estimated yield 6 gpm | | 758-S | 755,000 N
3,150,600 E | Katharine Pierce | do | 1, 815 | | | | do | | | | D | 1/23/52.
Estimated yield 5 gpm | | 759 | 755, 800 N
3, 151, 500 E | Walter Frazier | do | 1,830 | Du | 18 | 30 | do | 9 | | P | Ab | 1/23/52. | | 760-S | 756, 100 N
3, 152, 200 E | W. P. Taylor | do | 1,840 | | | | do | | | | | Estimated yield 20 gpm | | 761 | 755, 500 N
3, 152, 550 E | | do | 1,860 | Du | 15 | | do | | | P | Ab | 1/23/52. | | 762~S | 755 000 N | H. B. Smith | do | 1, 865 | | | | do | | | | | Estimated yield 15 gpm | | 763-S | 3, 152, 700 E
752, 600 N
3, 154, 300 E | | do | 2,000 | | | | do | | | | | 1/23/52.
Estimated yield 3 gpm | | 764 | 751, 200 N
3, 152, 500 E | S. D. Nidiffer | do | 2,080 | Du | | 30 | do | 14.88 | 1/23/52 | В | D | 1/23/52. | | 765 | 753, 350 N
3, 147, 000 E | J. L. Hyder | Valley | 1,790 | Dr | 169 | 6 | do | 25 | | J | D | | | 766 | 753, 400 N
3, 147, 200 E | C. Hyder | do | 1,780 | Du | 20 | 30 | do | 5 | | J | D | | | 767 | 753, 450 N
3, 146, 300 E | G. W. Cole | do | 1,760 | Du | 30 | | do | 20 | | J | D | | | 768-S | 754, 300 N
3, 146, 800 E | | do | 1,765 | | | | do | | | | D | Estimated yield 10 gpm | | 769-S | 754, 800 N
3, 144, 100 E | Walter Nidiffer | do | 1,840 | | | | do | - - | | | | 1/23/52.
Estimated yield 5 gpm | | 770-S | 755, 150 N
3, 145, 400 E | S. H. Williams | Slope | 1,920 | | | | Erwin forma- | | | | D | 1/23/52.
Estimated yield 30 gpm | | 771 | 754, 300 E
754, 300 N
3, 147, 400 E | W. Ritchie | Valley | 1, 755 | Du | 17.4 | 20 | tion.
Shady dolo-
mite. | 12.65 | 1/23/52 | В | D | 1/23/52.
Observation well. | | 772-S | 753,000 N | | do | 1,715 | | | | do | | | | | Estimated | yield | 10 gr | pm | |-------|---|-------------------------|--------|--------|----|-------|---------|--------------------------|--------|---------|---|----|-----------------------|-------|-------|-----| | 773-S | 3, 144, 800 E
752, 450 N | James Elliot | do_ | 1.740 | | İ | 1 | do | ļ | | | | 1/24/52.
Estimated | viold | 10 | ofe | | | 3, 145, 400 E | | | | | | | 1 | 1 | | 1 | | 1/24/52. | yleid | 10 | CIS | | 774 | 750, 050 N
3 144 500 F | Crumley Buckles | Slope | 1,860 | Dr | 200 | 6 | do | | | J | D | , | | | | | 775 | 3, 144, 500 E
749, 400 N | W. A. Buckles | do | 1,845 | Dr | 400 | 6 | do | 80 | | J | D | | | | | | 776-S | 3, 144, 200 E
748, 050 N
3, 143, 600 E | E. Williams | do | 1,800 | | | | do | | | | | Estimated | yield | 15 | cfs | | 777 | 747, 900 N | Harley Greer | do | 1,915 | Dr | 173 | 6 | do | | | л | D | 1/24/52. | | | | | 778-S | 3, 143, 700 E
746, 500 N | Myrtle Pierce | do | 1,860 | | | | do | | | | D | Estimated | yield | 15 gr | pm | | 779-S | 746, 500 N
3, 143, 700 E
746, 100 N | | do | 1,840 | | | | do | | | | | 1/24/52.
Estimated | yield | 6 gr | рm | | 780-S | 3, 142, 500 E
745, 300 N | | do | 1, 900 | | | | do | | | | | 1/24/52.
Estimated | yield | 15 gr | om | | 781 | 3, 144, 600 E
752, 800 N
3, 144, 000 E | | Valley | 1,745 | Du | 16 | 20 | do | 10 | | J | D | 1/24/52. | | | | | 782 | 3, 144, 000 E
754, 100 N | — — Williams | Slope | 1, 910 | Dr | 56 | 6 | do | 15. 56 | 4/ 9/52 | J | D | | | | | | 783-S | 754,100 N
3,144,500 E
752,550 N | | Valley | 1,730 | | | | Erwin forma- | | | | | Estimated | yield | 10 gr | рm | | 784 | 3, 144, 200 E
750, 800 N
3, 140, 800 E | | do | 1,700 | Du | | | tion. | 10.38 | 4/ 9/52 | P | Ab | 4/9/52. | | | | | 785 | 3, 140, 800 E
754, 450 N | Lester Smith | do | 1,705 | Du | 28.6 | 30 | Shady dolomite. | 15.06 | 4/ 9/52 | | Ab | | | | | | 786 | 754, 450 N
3, 139, 850 E
747, 200 N
3, 140, 900 E | Danton Campbell | do | 1,678 | Du | 55 | | Erwin forma- | 30 | | J | D | | | | | | 787-8 | 74× 400 N | W. A. Price | do | 1,670 | | | | tion.
Shady dolomite. | | | | | Estimated | yield | 25 gr | pm | | 788 | 3, 149, 800 E
747, 300 N
3, 149, 450 E | C. E. Murray | do | 1,680 | | 40.7 | | do | 12.54 | 4/ 9/52 | P | D | 4/9/52. | | _ | | | 789 | 3, 149, 450 E
746, 350 N
3, 136, 500 E | J. N. Hatley | do | 1, 635 | Du | 30 |
 | do | 4.65 | 4/ 9/52 | P | D | | | | | | 790 | 3, 136, 500 E
745, 100 N
3, 136, 850 E | R. D. Richardson | do | 1,670 | Du | | 20 | | 6.88 | 4/ 9/52 | P | s | | | | | | 791-S | 3, 136, 850 E
748, 000 N | Mrs. Zeb Bowers | do | 1,630 | | | <u></u> | tion. | | | | | | | | | | 792 | 748, 000 N
3, 136, 800 E
749, 400 N
3, 137, 500 E
750, 000 N
3, 138, 850 E | | do | 1,670 | Du | 17.8 | 30 | Shady dolomite. | 6.66 | 4/ 9/52 | В | D | | | | | | 793 | 3, 137, 500 E
750, 000 N | Bowles.
Grant Younce | do | 1,670 | Dr | 62. 5 | | do | | | J |
D | | | | | | | | J. C. Morrell | Slope | 1,820 | Du | 11.8 | | do | 6.42 | 5/ 5/52 | P | D | | | | | | 795 | 3, 138, 700 E
749, 750 N
3, 138, 250 E | W. L. Nave | Valley | 1,665 | Du | 12 | 10 | do | | | P | D | | | | | | 796 | 3, 138, 250 E
749, 400 N | Dan White | l - i | 1, 665 | Du | 15 | | do | ŀ | | | Ab | | | | | | 707 | 749, 400 N
3, 138, 200 E | 1 | 1 | , | ł | Į. | | |) | | ъ | | | | | | | 191 | 742, 700 N
3, 135, 800 E | Roy Frazier | ao | 1, 655 | Du | 23.6 | 24 | do | 17.88 | 5/ 6/52 | P | D | | | | | Table 2.—Record of wells and springs in the Elizabethton-Johnson City area—Continued | No. on plate | Location
(Tennessee
rectangular
coordinates) | Owner or name | Topo-
graphic
situation | Alti-
tude
(feet) | Type
of well | Depth
(feet) | Diam-
eter
(inches) | Stratigraphic
unit | Depth
to
water
(feet) | Date of measurement | Method
of lift | Use of
water | Remarks | |--------------|--|-----------------|-------------------------------|-------------------------|-----------------|-----------------|---------------------------|-----------------------|--------------------------------|---------------------|-------------------|-----------------|--------------------------| | 798 | 747, 700 N
3, 135, 800 E | | Valley | 1, 630 | Du | 15 | | Shady dolomite. | 9 | | P | D | | | 799 | 747, 600 N
3, 134, 000 E | J. W. Williams | do | 1, 670 | Du | 22. 9 | 30 | do | 14.80 | 5/ 6/52 | В | D | | | 800 | 745, 750 N
3, 132, 750 E | R. Peters | do | 1,630 | Du | 23.1 | 30 | do | 18. 10 | 5/ 6/52 | В | D | Well goes dry in summer. | | 801 | 747, 900 N
3, 131, 650 E | Eston Barrells | Slope | 1,760 | Du | 26. 5 | | do | 16. 15 | 5/ 6/52 | В | D | | | 802 | 745, 400 N
3, 131, 100 E | A. B. Cole | Valley | 1, 620 | Du | 24. 5 | 30 | do | 10. 23 | 5/ 6/52 | В | D | | | 803 | 745, 200 N
3, 129, 600 E | George Barrells | do | 1,640 | Du | 74. 4 | 30 | do | 46. 55 | 5/ 6/52 | В | D | Water sample analyzed. | | 804 | 745, 950 N
3, 129, 400 E | J. W. Perry | Slope | 1,710 | Du | 36. 7 | 30 | do | 23. 16 | 5/ 6/52 | В | D | | | 805 | 746, 150 N | W. J. Davidson | do | 1,725 | Du | 43. 4 | 30 | do | 18.64 | 5/ 6/52 | В | D | | | 806 | 746, 150 N
3, 128, 200 E
743, 800 N
3, 127, 100 E | Ruth D. Hughes | Valley | 1,630 | Dr | 102 | 3 | do | 40 | | J | D | | | 807 | 743, 100 E
743, 100 N
3, 127, 100 E | Ruth D. Hughes | do | 1, 570 | Du | 24.0 | 30 | do | 6. 26 | 5/ 6/52 | В | D | | | 808 | 743 300 N | B. Allen | do | 1, 615 | Du | 36 | 30 | do | 18. 57 | 5/ 6/52 | | Ab | Recording gage on well. | | 809-S | 3, 123, 700 E
745, 000 N
3, 120, 300 E | | Slope | 1, 790 | | | | do | | | | | Estimated yield 1 gpm | | 810-8 | 746, 800 N
3, 118, 500 E | Wylie Blevins | do | 1,900 | | | | do | | | | D | 5/6/52.
Do. | | 811-S | 744, 600 N
3, 116, 700 E | | do | 1, 780 | | | | do | | | | | Do. | | 812 | 746 300 N | John Blevins | do | 1, 845 | Dr | 117 | 5 | do | 28.31 | 5/ 6/52 | Су | D | | | 813 | 3, 117, 400 E
746, 750 N
3, 117, 300 E | J. Slagle | do | 1,880 | Du | 48. 2 | 30 | do | 24. 91 | 5/ 7/52 | В | D | | | 814 | 747, 300 E
747, 300 N
3, 116, 050 E | E. Carrier | do | 1, 980 | Du | 19.5 | 30 | do | 6. 52 | 5/ 7/52 | В | D | | | 815_S I | 747 000 N | D. A. Simerle | do | 1, 760 | |
 | | do | | | | | Estimated yield 2 gpm | | 816 | 3, 112, 500 E
747, 250 N
3, 113, 100 E | do | do | 1, 800 | Du | 22. 1 | | do | 16. 76 | 5/ 7/52 | P | 8 | 5/7/52. | | 817 | 736, 900 N
3, 112, 300 E | R. Renfro | Valley | 1, 515 | Du | 25. 1 | 36 | Rome forma-
tion. | 19.30 | 5/ 7/52 | | Ab | Recording gage on well. | | 818 | 738, 500 N | Sutton | i do I | 1,590 | Dr | 150 | 1 31 | do | 30 | | J ! | D | | |-------|---|-------------------|--------|--------|---------|-------|------|-----------------|--------|---------|-----|----|-----------------------------------| | ľ | 3, 117, 600 E | | | · · | _ | | | _ | 5. 37 | 5/ 7/52 | В | D | | | 819 | 738, 650 N
3, 114, 200 E | L. M. Vines | - | 1, 705 | Du | 8.9 | | | | | _ | _ | | | 820 | 3, 114, 200 E
738, 200 N
3, 112, 200 E | Nathan Smith | Valley | 1,560 | Du | 19.0 | | do | 11. 10 | 5/ 7/52 | J | D | | | 821 | 741, 200 N
3, 113, 900 E | C. S. Carter | Slope | 1,690 | Du | 22.8 | 48 | do | 6.94 | 5/ 7/52 | В | D | | | 822 | 741, 650 N | Alice Daniels | do | 1,680 | Dr | 140 | 6 | do | 75 | | Су | D | | | 823 | 3, 114, 350 E
736, 950 N | John Colbaugh | Valley | 1, 520 | Du | 35 | | do | 8 | | P | D | | | 824 | 741, 650 N
3, 114, 350 E
736, 950 N
3, 109, 700 E
736, 700 N
3, 109, 300 E | Charles Scalf | do | 1, 495 | Du | 18 | | do | 12.07 | 5/ 7/52 | P | D | | | 825 | 736, 800 IN | W. T. Peterson | do | 1, 490 | Dr | 62 | 6 | Honaker dolo- | 24.00 | 9/17/52 | Су | D | Water sample analyzed. | | 826 | 3, 108, 500 E
738, 850 N | T. W. Scott | Slope | 1, 565 | Dr | 97 | | mite. | 60 | | J | D | | | 827 | 738, 850 N
3, 106, 850 E
739, 350 N | Omar Sluder | do | 1, 615 | Dr | 155 | 6 | do | 100 | | J | D | | | 828 | 3, 107, 500 E
739, 900 N | Grant Anderson | do | 1,600 | Dr | 87 | 5 | do | | | Ј | D | | | 829-S | 3, 106, 200 E
736, 500 N | | Valley | 1, 490 | |
 | | do | | | | | Estimated yield 5 gpm 5/7/52. | | 830-S | 3, 106, 250 E
736, 400 N | | do | 1,500 | | | | do | | | | D | Estimated yield 50 gpm 5/7/52. | | 831 | 736, 400 N
3, 105, 350 E
737, 250 N | Earnest Honeycutt | Slope | 1, 520 | Dr | 95 | 6 | do | 2.00 | 5/ 7/52 | Су | D | Water sample analyzed. | | 832 | 3, 105, 500 E
740, 850 N | Fuller Campbell | do | 2, 180 | Dr | 247 | | | | | J | D | | | 833-S | 3, 148, 800 E
740, 250 N | B, C. Bowers | Valley | 1,820 | | | | do | | | | | Estimated yield 1,000 gpm 5/8/52. | | 834-S | 3, 145, 100 E
739, 300 N | Miss Oliver | do | 1, 790 | | | | do | | | | D | Estimated vield 10 gpm | | 835-S | 3, 144, 300 E
738, 350 N | — — Pierce | do | 1,750 | | | | do | | | | D | 5/8/52.
Do. | | 836-S | 3, 143, 100 E
738, 800 N | | Slope | 1, 725 | |
 | | Rome forma- | | | | D | Do. | | 837-S | 3, 141, 550 E
739, 800 N | | do | 1,660 |
 | | | tion. | | | | D | Do. | | 838-S | 3, 138, 700 E
738, 200 N | | Valley | 1,600 | | | | do | | | | | Estimated yield 5 gpm | | 839 | 739, 800 N
3, 138, 700 E
738, 200 N
3, 135, 500 E
739, 200 N
3, 134, 750 E
732, 700 N | R. L. Campbell | do | 1, 590 | Dr | 175 | 6 | do | 100 | 5/ 8/52 | ј | D | 5/8/52. | | 840-S | 3, 134, 750 E
732, 700 N | Jim Crow | do | 1, 615 | | | | Shady dolomite. | | | | D | Estimated yield 1,000 gpm | | | 732, 600 N | W. Estep | Slope | 1, 720 | Du | 47 | 1 | do | 20. 49 | 5/ 8/52 | В | D | 5/8/52. | | | 3, 138, 850 E
738, 500 N
3, 135, 000 E | Luther Bowers | | | Dr | 146 | 5 | do | 120 | | J | D | | | 843 | 3, 135, 000 E
733, 750 N
3, 137, 900 E | W. A. Nave | · · | 1, 700 | Du | 17. 5 | 30 | do | 11. 15 | 5/20/52 | | Ab | | | | 3, 137, 900 E | 1 | 1 | l | l | 1 | l | I | l | I | l | | l | Table 2.—Record of wells and springs in the Elizabethton-Johnson City area—Continued | No. on
plate | Location
(Tennessee
rectangular
coordinates) | Owner or name | Topo-
graphic
situation | Alti-
tude
(feet) | Type
of well | Depth
(feet) | Diam-
eter
(inches) | Stratigraphic
unit | Depth
to
water
(feet) | Date of
measure-
ment | Method
of lift | Use of
water | Remarks | |-----------------|---|---------------|-------------------------------|-------------------------|-----------------|-----------------|---------------------------|------------------------|--------------------------------|-----------------------------|-------------------|-----------------|--------------------------| | 844 | 734, 500 N | E. A. Morrell | Slope | 1, 625 | Dr | 109 | 5 | Rome forma- | 83. 14 | 5/20/52 | J | D, S | | | 845 | 3, 137, 200 E
734, 300 N | N. M. Harris | Valley | 1, 590 | Du | 42.4 | 36 | tion. | 38.90 | 5/20/52 | | Ab | Well goes dry in summer. | | 846 | 734, 300 N
3, 136, 750 E
731, 350 N
3, 134, 450 E | D. Tredway | do | 1, 715 | Du | 31.7 | 30 | do | 21.48 | 5/21/52 | | Ab | | | 847 | 733,900 N | E. C. Nave | do | 1,590 | Du | 32.0 | 3 0 | do | 17. 19 | 5/21/52 | | Ab | | | 848 | 3, 134, 200 E
734, 300 N
3, 132, 750 E | Guy Nave | do | 1, 590 | Du | 16. 9 | 3 0 | do | 7.85 | 5/21/52 | В | D | | | 849 | 3, 132, 750 E
734, 000 N
3, 132, 250 E | M. D. Allen | do | 1,600 | Dr | 70 | 5 | do | 50 | | J | D | | | 850 | 3, 132, 250 E
734, 000 N
3, 131, 300 E | H. Nave | do | 1,620 | Du | 41.9 | 3 0 | Honaker dolo-
mite. | 22. 52 | 5/21/52 | В | D | | | 851 | 722 450 51 | do | do | 1,600 | Du | 31. 2 | | Rome forma- | 6. 47 | 5/21/52 | | Ab | | | 852 | 3, 132, 150 E
731, 800 N | | do | 1,640 | Du | 14.6 | 3 0 | tion. | 6.38 | 5/21/52 | В | Ab | | | 853 | 3, 132, 150 E
731, 800 N
3, 132, 150 E
729, 250 N
3, 132, 200 E | J. K. Heaton | Slope | 1, 745 | Dr | 80 | 5 | do | | | J | D | | | 854-S | 1 20, 800 IN | John Elliot | do | 1, 980 | | | | Shady dolomite. | | | | P | Estimated yield 5 gpm | | 855 | 3, 134, 100 E
726, 450 N
3, 130, 900 E | T. Hipps | do | 1,890 | Du | 24.1 | 36 | Rome forma- | 8.08 | 5/21/52 | | Ab | 5/21/52. | | 856 | 726 200 N | R. F. Hardin | do | 1,880 | Du | | 30 | do | 15. 37 | 5/21/52 | P | D | | | 857 | 3, 130, 250 E
727, 300 N
3, 130, 350 E
726, 000 N | Dale Hamilton | do | 1, 855 | Du | 34 . 5 | 30 | do | 19.71 | 5/21/52 | P | D | | | 858 | 3, 130, 350 E
726, 000 N | | do | 1,860 | Du | 33 . 0 | 36 | do | 12. 15 | 5/21/52 | Ј | D | | | 859 | 3, 130, 000 E
725, 150 N
3,
128, 900 E
726, 200 N
3, 129, 150 E | Roy Scalf | do | 1, 915 | Du | 33.0 | 36 | do | 7. 12 | 5/21/52 | Су | D | | | 860 | 3, 128, 900 E
726, 200 N | Pat Heaton | do | 1,870 | Dr | 228 | 6 | do | 104 | | J | D | | | 861 | 728, 650 N | E. Shelton | do | 1,760 | Du | 24.5 | | do | 10.98 | 5/21/52 | J | D | | | 872 | 728, 650 N
3, 129, 400 E
728, 000 N
3, 129, 700 E | Nancy Heaton | do | 1,775 | Du | 33. 0 | 3 0 | do | 8 | | | Ab | | | 863 | 3,129,700 E
729,100 N
3,128,300 E | Warner Shell | do | 1,755 | Dr | 192 | 5 | Honaker dolo-
mite, | | | J | D | | | 864 | 728, 700 N
3, 128, 100 E | Thomas Martin | do | 1,760 | Dr | 140 | i | do | í | ĺ | 1 | D | | |-------|--|--|--------|--------|----|------|----|------------------------|--------|---------|---|-----|--| | 865 | 730,000 N
3,128,700 N | Luther Collins | do | 1,740 | Dr | 194 | 5 | do | | | J | D | | | 866-S | 728, 900 N | G. O. Collins | do | 1,800 | | | | do | | | | s | Do. | | 867-S | 3, 126, 500 E
727, 200 N | | do | 1,805 | | | | do | | | | | Do. | | 868 | 3, 126, 000 E
726, 000 N | J. W. Ellis | do | 1,755 | Dr | 90 | 5 | do | | | J | D | | | 869 | 3, 127, 000 E
730, 800 N | John Billing | I i | 1.760 | Dr | 140 | 5 | do | | | J | D | | | 870 | 3, 128, 250 E
732, 100 N | Rita Nave | 1 1 | 1,680 | Du | 12 | _ | do | 5 | | В | D | | | | 3.129.700 E | | 1 | | | ~- | l | l | l | | - | _ | | | 871 | 3, 128, 500 E | Jane Grindstaff | | 1,725 | Dr | 140 | 1 | do | | ı | 1 | D,S | | | 872-S | 727, 350 N
3, 125, 800 E | | do | 1,800 | | | | do | | | | D | Estimated yield 10 gpm 5/22/52. | | 873 | 728, 600 N | — — Duff | do | 1,820 | Dr | 260 | 5 | qo | 60 | | J | D | 0/22/02. | | 874-S | 3, 123, 700 E
730, 700 N | Paul Nave | do | 1,960 | | | | do | | | | D | Estimated yield 5 gpm | | 875 | 730, 700 N
3, 125, 500 E
732, 350 N
3, 127, 350 E | George Grindstaff | do | 1,810 | Du | 45.1 | 30 | do | 31.94 | 5/22/52 | В | D | 5/22/52. | | 876-S | 3, 127, 350 E
724, 300 N | Grant Ellis | l 1 | 1, 970 | | | | Rome forma- | | | | D | Do. | | | 3.126.800 E | | | , | | | | tion | | | | _ | | | 877-S | 723, 300 N
3, 125, 700 E | Frank Trevitt | | 1,960 | | | | | | | | D | Estimated yield 1 gpm 5/22/52. | | 878-S | 723,600 N
3,119,600 E | L. Hyder | Valley | 1,600 | | | | Honaker dolo-
mite. | | | | D | Estimated yield 25 gpm 5/22/52. | | 879-S | 731 500 NT | | do | 1,520 | | | | mite, | | | | | Estimated yield 10 cfs | | 880 | 3, 117, 350 E
715, 100 N
3, 117, 450 E | Arthur Hubbard | Slope | 1,820 | Dr | 200 | 5 | | 100 | | J | D | 5/22/52. | | 881 | 3,117,450 E
714,000 N | J. W. Ford | đo | 1, 820 | Dr | 135 | 5 | tion
Honaker dolo- | 76. 28 | 8/13/52 | В | D | Water sample analyzed. | | 882-S | 3, 112, 900 E | | | -, | | | | mite. | | 0/10/02 | | _ | Do. | | 002-0 | 736, 200 N
3, 109, 000 E | American Bemberg
Div., Beaunit
Mills, Inc. | vапеу | 1, 490 | | | | | | | | | <i>D</i> 0. | | 885 | 738,000 N | Mills, inc.
—— Edwards | Slope | 1,640 | Du | 65 | 24 | Rome forma- | | | | Ab | Recording gage on well. | | 886-S | 3,112,600 E
722,400 N | | Valley | 1,485 | | | | tion.
Honaker dolo- | | | | D | Estimated yield 200 gpm | | 887 | 3, 096, 100 E
721, 700 N | Dr. A. E. Miller | | -, - | Dr | 160 | 0 | mite. | | | | D | 98/30/55. | | | 3.096.200 E | | | , - | Di | 100 | | | | | l | ט | | | 888-S | 713, 400 N
3, 094, 500 E | | Slope | 1,615 | | | | do. | | | l | | Estimated yield 5 gpm
8/30/55. | | 889 | 3,094,500 E
720,300 N
3,098,900 E | E. Hyder | Valley | 1,575 | Dr | 97 | 6 | do | 20 | | J | D | Well log: 0-72 shale, 72-97 limestone. | | 890-S | 716, 800 N
3, 100, 850 E | —— Blitch | Slope | 1, 590 | | | | Knox dolomite | | | | D | Estimated yield 200 gpm | | 891 | 709, 750 N | Alfred Mosley | do | 1,850 | Dr | 50 | 6 | do | 20 | | P | D | 8/30/55.
Water derived from three | | | 3, 102, 200 E | | 1 | , | | | | 1 | | | i | | water-bearing shale zones. | | | | | | | | | | | | | | | | Table 2.—Records of wells and springs in the Elizabethton-Johnson City area—Continued | No. on
plate | Location
(Tennessee
rectangular
coordinates) | Owner or name | Topo-
graphic
situation | Alti-
tude
(feet) | Type
of well | Depth
(feet) | Diam-
eter
(inches) | Stratigraphic
unit | Depth
to
water
(feet) | Date of
measure-
ment | Method
of lift | Use of
water | Remarks | |-----------------|---|--|-------------------------------|-------------------------|-----------------|-----------------|---------------------------|-----------------------|--------------------------------|-----------------------------|-------------------|-----------------|--| | 892 | 706, 500 N | Francis Maricle | Slope | 1,950 | Dr | 200 | 6 | Knox dolomite | | | Су | Ab | | | 893 | 3, 102, 800 E
706, 100 N | —— Shell | do | 1, 815 | Dr | 74 | 6 | do | | | Ј | D,S | | | 894-S | 3,096,700 E
709,000 N | — — Sinkler | do | 1, 730 | | | | do | | | | D | Estimated yield 100 gpm | | 895 | 3,096,000 E
711,900 N | —— Minton | do | 1,705 | Dr | 111 | 6 | do | 70 | | J | D | 8/30/55, | | 896 | 3,095,309 E
709,800 N | William Straub | do | 1,615 | Dr | 80 | 6 | do | 30 | | В | D | | | 897-S | 3,090,800 E
706,500 N
3,090,000 E | Rock House Spring | do | 1,790 | | | | do | | | | P | Estimated yield 2,500 gpm
8/30/55. Spring used by | | 898 | 711,350 N | S. S. Cole | Valley | 1,570 | Dr | 46 | 6 | do | | | J | D | utility district. | | 899 | 3,088,400 E
725,800 N | P. H. Sisk | Slope | 1,520 | Dr | 80 | 6 | do | | | J | D | | | 900 | 3,088,200 E
729,800 N | W. R. Grindstaff | do | 1,560 | Dr | 114 | 6 | do | | | Ј | D | | | 901-S | 3,090,100 E
729,950 N | do | do | 1,550 | | | | do | | | | s | Estimated yield 10 gpm | | 87-S | 3,089,900 E
709,600 N | City of Jonesboro | Valley | 1,770 | | | | do | | | | P | 8/30/55.
Estimated yield 500 gpm. | | 89 | 3,072,300 E
734,700 N | Barnes School | Slope | 1,560 | Dr | 100 | 6 | do | | | Су | P | | | 100 | 3, 085, 100 E
720, 300 N | Southern Maid | Valley | 1,650 | Dr | 385 | 6 | do | 17. 98 | 9/ 1/53 | | Ab | | | 101 | 3,075,350 E
761,600 N | Dairy.
Walker Bros. Ice | do | 1,630 | Dr | 165 | 6 | do | 18 | | C | Ind | | | 102 | 3,076,000 E
719,900 N
3,068,100 E | & Coal Co.
Harman Ice &
Coal Co. | do | 1,650 | Dr | | | do | 14 | | т | Ind | Well reported to yield 80 gpm continuously. | Table 3.—Chemical analyses of water from wells, springs, and the Watauga River [Chemical constituents in parts per million. Analyses by U.S. Geological Survey] | Well or
spring
No. | Owner or name | Date of
analysis | Source of water | Silica
(SiO2) | Iron
(Fe) | Cal-
cium
(Ca) | Magne-
sium
(Mg) | Sodi-
um
(Na) | Potas-
sium
(K) | bonate | Bicar-
bonate
(HCO ₃) | Sulfate
(SO ₄) | Chlo-
ride
(Cl) | Fluo-
ride
(F) | Ni-
trate | Dis-
solved
solids | Hard-
ness as
CaCO ₃ | pH | |--------------------------|---|--------------------------------|--|------------------|-------------------|----------------------|------------------------|----------------------|-----------------------|--------------|---|-------------------------------|-----------------------|----------------------|----------------------|--------------------------|---------------------------------------|----------------------| | 1-S
4-S
8-S | Hampton Spring
Big Spring
Milligan College
Spring. | 3/17/48
3/17/48
3/18/48 | Rome formation.
Knox dolomitedodo | 16
12
14 | | 38
46 | 9.8
5.8 | 1 4 | 15
L. 2
12 | 0
4
16 | 70
154
158 | 2
3
2 | 1
3
3 | | 0. 8
5. 1
3. 8 | 192 | 29
135
139 | | | 41-1 | American Bemberg Div., Beaunit Mills, Inc. | 10/28/52 | Honaker dolo-
mite. | 11 | 0.20 | 29 | 14 | 2.0 | 1.9 | 0 | 124 | 19 | 2. 5 | 0.1 | 10 | 137 | 130 | 7.5 | | 42-3 | North American
Rayon Corp. | 10/28/52 | do | 11 | .03 | 36 | 14 | 7.6 | 1.6 | 0 | 117 | 47 | 5. 5 | .1 | 8.9 | 205 | 147 | 7.4 | | 529
803
825 | R. M. Morrel | 10/28/52
3/ 6/53
3/23/53 | Rome formation
Shady dolomite
Honaker dolo-
mite. | | .16
.18
.12 | . 8
16
31 | .3
8.1
15 | 1. 1
6. 8
6. 7 | 1.1
5.5
3.5 | 0
0
0 | 6
90
102 | .3
1.6
18 | 1. 5
3. 4
14 | .0
.0
.0 | 1.0
14
36 | 18
98
192 | 3
73
139 | 5. 8
6. 6
6. 7 | | 831
881
882-S | J. W. FordAmerican Bemberg Div., Beaunit Mills, | 3/24/53
10/28/52
3/ 3/53 | do | 11
11
10 | .27
.06
.21 | 80
70
21 | 23
26
11 | 4.9
1.1
.9 | 2.9
2.7
1.4 | 0
0
0 | 324
318
108 | 16
4.6
6.3 | 8. 5
2. 5
1. 5 | .4
.3
.1 | 14
12
3.6 | 333
280
105 | 294
282
98 | 7. 8
7. 3
6. 7 | | | Inc. Johnson City municipal supply, 10 miles south of Johnson | | Shady dolomite_ | 20 | .00 | | | 1 2 | 2.9 | | 66 | 2 | 5 | 0 | .2 | | 57 | 7.4 | | | City.
Watauga River at
Elizabethton. | 3/23/53 | Watauga River_ | 6. 2 | . 03 | 6.8 | 3. 2 | 1.4 | 1.4 | 0 | 34 | 4.1 | 1.2 | .2 | 1.7 | 42 | 30 | 6.4 | ¹ Figure represents both Na and K as Na. ## REFERENCES CITED - Bridge, Josiah, 1950, Bauxite deposits of the southeastern United States: Symposium on mineral resources of the southeastern United States, 1949 Proc., p. 170-201, Univ. Tennessee Press, Knoxville. - Campbell, M. R., 1899, Description of Bristol quadrangle [Tennessee]: U.S. Geol. Survey Geol. Atlas,
Folio no. 59. - Keith, Arthur, 1903, Description of Cranberry quadrangle [Tennessee]: U.S. Geol. Survey Geol. Atlas, Folio no. 90. - King, P. B., 1950, Base of the Cambrian of the Northern Appalachians: Am. Jour. Sci., vol. 247, p. 513-530, 622-645. - King, P. B., Ferguson, H. W., Craig, L. C., and Rodgers, John, 1944, Geology and manganese deposits of northeastern Tennessee: Tennessee Div. Geology Bull. 52. - Meinzer, O. E., 1923, The occurrence of ground water in the United States, with a discussion of principles: U.S. Geol. Survey Water-Supply Paper 489. - Paulsen, C. G., and other, 1952, Surface water supply of the United States 1949, Part 3, Ohio River Basin: U.S. Geol. Water-Supply Paper 1143, p. 598-599. - Rodgers, John, 1953, Geologic map of East Tennessee, with explanatory text: Tennessee Div. Geology Bull. 58, part II. - Safford, J. M., 1869, Geology of Tennessee, State of Tennessee, Nashville. - U.S. Dept. Agr., 1941., Climate and man, Yearbook of Agriculture - U.S. Dept. Comm., Weather Bur., 1950, Climatological data, Tennessee, vol. 55. - U. S. Public Health Service, 1946, Drinking water standards: Reprint no. 2697, 14 p., from the U.S. Public Health Service Repts., v. 61, no. 11, p. 371-384.